

BNL 34518
Fifteenth Edition
Informal Report

BROOKHAVEN NATIONAL LABORATORY
Upton, Long Island
New York 11973-5000

Collider Accelerator Complex

AGS Experiments 1996 .. 1997 .. 1998 .. 1999

AGS Experiments - 1996 1997 1998 1999

P. Lo Presti

March 1999

AGS Department
Experimental Planning and Support Division

Brookhaven National Laboratory
Brookhaven Science Associates
Upton, New York 11973-5000
United States of America

This publication can be located at the following web site:
<http://server.ags.bnl.gov/bnlags/eps.htm>

DISCLAIMER

This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, nor any of their contractors, subcontractors, or their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency, contractor, or subcontractor thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency, contractor or subcontractor thereof.

AGS Experiments - 1996, 1997, 1998 and 1999

Table of Contents

	Page:
FY 1996 AGS Schedule as Run	i
FY 1997 AGS Schedule as Run	ii
FY 1998 AGS Schedule as Run	iii
FY 1999 AGS Schedule (in progress)	iv
AGS Beams 1998	v
AGS Experimental Area FY 1996 Physics Program	vi
AGS Experimental Area FY 1997 Physics Program	vii
AGS Experimental Area FY 1998-1999 Physics Program	viii
A listing of experiments by number	I
Two-page summaries of each experiment, in order by number	1
Listing of publications of AGS experiments	120
Listing of experimenters in alphabetical order	167

This is the *fifteenth*. Please forward suggestions and changes for future editions to:

Division Head, EP&S Division
Brookhaven National Laboratory
Building 911B
Upton, New York 11973-5000 U.S.A.

The Cutoff Date for Approved Experiments Included In This Edition is March 1999.

AGS As Run Schedule, FY1997

By: Ralf Prigl Date: 9-11-97

	Normal Running

	Detector Tests

	Single Cycle on Demand

	Facility Commissioning

Legend

- S Scheduled Shutdown
- p proton beam (25 GeV/c)
- pp polarized proton beam
- SEB slow extracted beam
- FEB fast extracted beam
- Lo E Au 6 & 8 GeV/nucleon gold beam

AGS Beams, July 98

Beam	GeV/c	$\delta p/p$ (% fwhm)	Prod. Angle (deg)	$\Delta\Omega$ (msr)	Flux / 10^{13} 24 GeV/c protons on target						GeV/c	Purity	Remarks
					K^+	K^-	p	\bar{p}	π^+	π^-			
<i>Separated Charged Particle Beams</i>													
C4	≤ 0.83	4	0	12.0	4.6×10^6	1.5×10^6	1.5×10^9	1.0×10^6	6.0×10^9	6.0×10^9	0.80	$\pi^+/K^+ = 0.4$	L = 18 m - "LESBIII" ~ 1×10^6 stopped $K^+/10^{13}$ protons
C6,C8	≤ 0.75	5	5	10.0	1.0×10^6	3.3×10^5	3.3×10^8	4.6×10^4	2.0×10^9	2.0×10^9	0.70	$\pi^-/K^- = 5$ $\pi^+/K^+ = 1$	L = 15 m - "LESBII"
D6	≤ 1.9	6	5	1.6	5.5×10^6	2.3×10^6	3.0×10^8	1.1×10^6	4.9×10^8	4.1×10^8	1.80	$\pi^-/K^- = 0.8$ $\pi^-/\bar{p} = .07$	L = 31 m - "2GEV"
<i>Unseparated Charged Particle Beams</i>													
A1*	5-28	3	0	0.2	1.9×10^6	2.9×10^4	5.0×10^9	2.3×10^3	3.0×10^7	1.0×10^7	18		L = 130 m to MPS - "HEUB"
A2	< 6.5	5	3.5	0.75	5.8×10^7	1.9×10^7	6.9×10^8	6.3×10^6	1.3×10^9	8.8×10^8	6		L = 34 m - "6GEV"
A3*	1-28	4	0	0.1			6.0×10^8		1.0×10^8	4.0×10^7	14		Primarily HI "OR" with A1
B1*	5-28	3	0	0.05			3.0×10^8		3.0×10^7	2.0×10^7	14		HI/Test Beam "OR" with B5
B1'	0.5-28	8	3	.001			3.0×10^4		6.0×10^4	4.0×10^4	5		L = 56 m - Test Beam
B2	< 9	5	6	0.5	3.4×10^5	1.2×10^5	8.5×10^6	9.5×10^4	1.2×10^7	9.0×10^7	4		L = 40 m - Test Beam
C1	1-20	5	0	0.8	3.0×10^7	3.5×10^6	1.0×10^9	0.7×10^6	3.5×10^8	1.6×10^8	13		L = 100 m - "OR" with C5
C5*	1-28	2	0	0.15			1.0×10^8				13		L = 81 m - "OR" with C1
<i>Neutral Beam</i>													
B5	2-20		1-4.5	0.1			K_L^0 flux = 1.3×10^8 @ 3.75°				2-20	n/ $K_L^0 = 20$	L = 10 m - "OR" with B1
<i>Muon Channel</i>													
D2	0.025-0.15	9 (π) 30 (μ)	135 (π)	24 (π)			μ^+ flux = 2.0×10^6 Surface μ^+ flux = 2.0×10^6						L = 12 m Inactive, not yet commissioned
<i>Neutrino Beam</i>													
U							ν flux = $2.0 \times 10^{10}/m^2$ (Wide Band) $\bar{\nu}$ flux = $1.4 \times 10^{10}/m^2$ (Wide Band)						Not Presently Available FEB Flux avg. over 1.5 m R. <E> = 1.4 GeV/c ² Wide Band
<i>g-2 π-μ Transfer Line</i>													
V1	< 3.0	0.6	0				π^+ flux = 1.7×10^8 μ^+ flux = 7×10^5				3.0		L = 120, for injection to g-2 ring commissioned in 1996

* These 0^0 beam lines can be used for full energy polarized protons and/or heavy ion beams

AGS Experimental Area

FY96 Physics Program – As Run

30 Sep 96

NASA: 1 Oct – 13 Oct 95, 1 GeV/nucleon Fe

HI: 25 Oct – 20 Dec 95, 11.6 GeV/c/nucleon Au

27 Dec – 24 Jan 96, 4 & 2 GeV/nucleon Au

proton: 1 Mar – 27 Jun 96, 24 GeV/c

DOE–DP: 28 Jun – 9 Jul 96, 24 GeV/c proton

polarized protons (ring): 10 – 15 Jul 96

AGS Experimental Area

FY97 Physics Program – As Run

11 Aug 97

NASA : 21 – 30 Oct 96, 1 GeV/nucleon Fe

HI : 4 Nov – 2 Dec 96, 6 & 8 GeV/nucleon Au

3 Dec 96 – 31 Jan 97, 11.7 GeV/c/nucleon Au

Proton (SEB): 1 Apr – 3 Jun 97, 25 GeV/c

Proton (FEB) : 3 Jun–12 Jul; 19–21 Jul 97, 25 GeV/c

Polarized Proton (AGS Ring) : 12–18 Jul 97

Experiment Multiplicity
 SEB ≤ 10
 SEB+FEB ≤ 12

AGS Experimental Area

FY98-99 Physics Program- Planned/In Progress

Proton: 25 weeks 25 GeV/c SEB
 12 weeks 25 GeV/c FEB
 4 weeks Polarized Protons

HI: 4 weeks 11.7 GeV/c/n Au
 8 weeks RHIC Commissioning

NASA: 2 weeks 0.6-1 GeV/n Fe
 1 day 11.7 GeV/n Au

20 April 99

Experiment Multiplicity

SEB \leq 10
 SEB+FEB \leq 12

LIST OF EXPERIMENTS

<i>Exp.</i>	<i>Collaboration/Spokesmen</i>	<i>Page</i>
787	A Study of the Decay $K^+ \rightarrow \pi^+ \nu \bar{\nu}$ BNL/Fukui/KEK/Osaka/Princeton/TRIUMF/Alberta <i>Bryman, Littenberg, and Smith</i>	1
821	A New Precision Measurement of the Muon g-2 at the Level of 0.35 PPM Boston/BNL/Budker Institute/Cornell/Fairfield/Heidelberg/Illinois/LBL/ Max Planck Inst/Minnesota/KEK/Tokyo/Yale <i>Hughes, Morse, and Roberts</i>	3
850	EVA, A Solenoidal Detector for Large Angle Exclusive Reactions Experiment 850-Determining Color Transparency to 22 GeV/c Auckland/BNL/JINR/Mt. Holyoke/Penn St/Massachusetts-Dartmouth/Tel-Aviv <i>Carroll and Heppelmann</i>	5
852	Search for Mesons with Unusual Quantum Numbers BNL/Indiana/Massachusetts-Dartmouth/Moscow St/Northwestern/ Notre Dame/IHEP-Protvino/RPI <i>Cason and Chung</i>	7
864	Production of Rare Composite Objects in Relativistic Heavy Ion Collisions BNL/ Iowa St/Ames Lab/MIT/Penn St/Purdue/Bari/Massachusetts/Vanderbilt/ Wayne St/Yale/UCLA <i>Sandweiss</i>	9
865	Proposal to Perform an Improved Search for the Decay $K^+ \rightarrow \pi^+ \mu^+ e^-$ BNL/Bern/Connecticut/Hampton/INR-Moscow/New Mexico/Paul Scherrer Inst/Basel/Pittsburgh/Tbilisi St/Yale/Zurich <i>Zeller</i>	11
866	Studies of Particle Production at High Baryon Density Using the Au Beam BNL/Columbia/INS-Tokyo/Kyoto/LLL/Maryland/MIT/NYU/UC-Space Sciences Lab/UC-Riverside/Tokyo/Tsukuba/Yonsei <i>Chasman, Hamagaki, and Steadman</i>	13
868	Interactions of 10.6 GeV/nucleon ^{197}Au Nuclei in Nuclear Emulsions Minnesota/Louisiana St/INP-Krakow/ITEP-Moscow <i>Waddington</i>	15
869	Measurement of Fragment Yields for 14 GeV/nucleon Au + X Collisions Minnesota/Washington/Caltech <i>Waddington</i>	17
871	A New Search for Very Rare K_L^0 Decays UC-Irvine/Richmond/Stanford/Texas-Austin/William and Mary <i>Kane, Molzon, Ritchie and Wojcicki</i>	19

<i>Exp.</i>	<i>Collaboration/Spokesmen</i>	<i>Page</i>
877	Study of Relativistic Nuclear Collisions with Heavy Beams Using the E814 4π Calorimetry and Modified Forward Spectrometer BNL/GSI-Darmstadt/Idaho Nat. Eng. Lab./McGill/Pittsburgh/São Paulo/ SUNY-Stony Brook/Wayne St <i>Braun-Munzinger</i>	21
880	The Effects of a Partial Siberian Snake on Polarization at the AGS IUCF/BNL/ANL/TRIUMF/Fermilab/KEK/IHEP-Serpukhov/Riken <i>Lee and Roser</i>	23
885	Experiment to Detect $\Lambda\Lambda$ Hypernuclei BNL/CMU/Freiburg/KEK/Kentucky/Kyoto/Kyoto-Sangyo/LANL/Manitoba/ New Mexico/Rutgers/TRIUMF <i>May, Franklin, and Davis</i>	25
892	Capture from Pair Production Lawrence Berkeley Laboratory <i>Gould</i>	27
893	Temperature/Zenith Angle Calibration of Polycarbonate Tract Detectors Dublin Institute for Advanced Studies <i>Thompson</i>	29
895	Exclusive Study of Nuclear Collisions at the AGS LBL//UC-Davis/Kent St/SUNY-Stony Brook/Ohio St/Purdue/CMU/ BNL/Columbia/Harbin Inst/Auckland <i>Rai</i>	31
896	A Proposal to the BNL AGS: To Search for a Short-Lived H_c DiBaryon, Short-Lived Strange Matter, and to Investigate Hyperon Production in 11.6 A GeV/c AuAu Collision SSL/BNL/UCLA/Carnegie-Mellon/Catania/CERN/Johns Hopkins/LBL/ Michigan/NASA-Goddard Space Flight Center/Ohio St/Texas-Austin/ Rice/Wayne St/Yale <i>Crawford and Hallman</i>	33
898	Radiobiology and Biophysics with High Energy Heavy Ions Colorado St/BNL/Jet Propulsion Laboratory/LBL/LANL/NASA-Johnson Space Ctr/MD/MD. School of Medicine/Georgetown Med. Ctr/UC/columbia/ Pacific NWNL/Bemidji <i>Miller/Kronenberg/Nelson</i>	35
900	Energy Dissipation and Multifragmentation in H+A Reactions Between 2 & 24 GeV/c Indiana/Simon Fraser/Maryland/Texas A&M/BNL/LANL/ANL/Warsaw <i>Kwiatkowski and Viola</i>	37
904	A Study of Columnar Pinning Centers in High T_C Superconductor Houston/Texas Southern/IUCF <i>Weinstein</i>	39

<i>Exp.</i>	<i>Collaboration/Spokesmen</i>	<i>Page</i>
905	Search for a Σ Hypernuclear Bound State in ^4He (K^-, π^\pm) Reactions BNL/G. Washington/INS-Tokyo/Tokyo/Houston/North Carolina A&T/Hampton/North Carolina/Zagreb <i>Nagae</i>	41
906	Experiment to Detect Double-Λ Hypernuclei by Observing Characteristic π^- Mesonic Decays INS-Tokyo/BNL/Carnegie-Mellon/Gifu/Freiburg/INR-Russia/Kyoto/Kyoto- Sangyo/NC A&T/Osaka/Temple/New Mexico <i>Chrien, Fukuda, Rusek</i>	43
907	Investigation of Light Hypernuclei Using the (K^-_{STOP}, π^0) Reaction Arizona St/BNL/UCLA/CMU/CEBAF/Colorado/G.Washington/Houston/ Kentucky/ LANL/Louisiana Tech/Maryland/Minnesota/North Carolina A&T/R. Boskovic Inst/Texas-Austin/Tohoku/Zagreb <i>Hungerford and Peng</i>	45
910	A Facility to Study Proton-Nucleus and Heavy Ion Collisions Using a Large-Acceptance Detector with Particle Identification Capabilities BNL/Columbia/Florida St/Kent St/LBL/LLNL/SUNY-Stony Brook/ Tennessee/Tsukuba/Yonsei <i>Cole</i>	47
913	Baryon Spectroscopy with the Crystal Ball Abilene Christian /ANL/Arizon State U/BNL/UCLA/G. Washington/ Kent St/ PNPI-Gatchina/R. Boskovic Inst/Colo/Karlsruhe/Regina/Valparaiso. <i>Sadler, Spinka, Tippens</i>	49
914	Neutral Hyperon Spectroscopy Abilene Christian /ANL/Arizon State U/BNL/UCLA/G. Washington/ Kent St/ PNPI-Gatchina/R. Boskovic Inst/Colo/Karlsruhe/Regina/Valparaiso <i>Nefkens, Kycia, and Kruglov</i>	51
915	Proposal for 11.4 A GeV Au Exposure at the AGS-The Trek Collaboration UC-Berkeley/Space Research Institute (IKI)-Moscow <i>Westphal</i>	53
916	Study of Projectile Fragmentation for ^{197}Au Ions at $\sim 4\text{A GeV}$ in Various Targets UC-Berkeley <i>He</i>	55
917	Studies of High Density Baryon Matter Using Rare Probes ANL/BNL/UC-Riverside/Columbia (Nevis Lab)/Illinois/Maryland/MIT/ Rochester/Yonsei <i>Seto and Mignerey</i>	57

<i>Exp.</i>	<i>Collaboration/Spokesmen</i>	<i>Page</i>
919	A Study of the Genetic and Epigenetic Effects Produced by High Energy Heavy Ions BNL/LBNL/Colorado St/USAF Armstrong Lab/Maryland-Baltimore County/ Maryland-Baltimore/Georgetown U. Medical Center/Loma Linda/LANL/ NASA-Johnson Space Ctr/UC/Columbia/Pacific NWNL/Washington St/ Case Western Reserve/NIRS-Japan/Texas/Alabama Agr. & Mech. <i>Vazquez</i>	59
920	Lens Test for Proton Radiography Los Alamos National Laboratory <i>Zumbro</i>	61
922	Radiation Testing of NASA's Global Positioning System and Inertial Navigation Sensor (GPS/INS) National Aeronautics and Space Administration <i>Culpepper</i>	63
923	Search for T Violating Muon Polarization in $K^+ \rightarrow \mu^+ \pi^0 \nu_\mu$ Decay BNL/INR-Moscow/Louisiana Tech/Yale <i>Adair, Diwan and Ma</i>	65
924	Study of the ξ (2220) in $\bar{p}p \rightarrow$ Neutral Final States Using the Crystal Ball in the AGS D6 Line Boston/BNL/Carnegie-Mellon/Colorado/Connecticut/George Washington/ Illinois at Urbana-Champaign/Karlsruhe/Kent St/Maryland/Northwestern/ Petersburg Nuclear Physics Inst/Regina/UCLA/Valparaiso/William and Mary <i>Hertzog</i>	67
925	Asymmetries in Inclusive Pion Production at Large $X_F = (0.5 \text{ to } 0.8)$ and $P_{T \geq 0.8} \text{ GeV}/c$ with a Polarized Beam for a RHIC Polarimeter ANL/BNL/IHEP- Protvino/IATEP- Moscow/Indiana/UCLA/ Iowa/RIKEN/Tokyo <i>Makdisi and Yokosawa</i>	69
926	Measurement of $K_L^0 \rightarrow \pi^0 \nu \bar{\nu}$ BNL/INR- Moscow/Kyoto/New Mexico/Thomas Jefferson National Accelerator Facility/TRIUMF/Yale/U.British Columbia/VPI <i>Bryman, Littenberg and Zeller</i>	71
927	Measurement of the K_{e3}^+ Decay Rate and Spectrum BNL/UCLA/JINR/Abilene Christian/ANL/Arizona State/Rudjr Bošković Inst/U.Colo/Geo.Washington U/U.Karlsruhe/Kent/SPNP/U.Regina/Valparaiso <i>Kycia and Nefkens</i>	73
929	Spin-Orbit Splitting of Single Λ State Studied by the $^{13}\text{C}(K^-, \pi^-, \gamma)$ Reaction Osaka U./Tokyo/Tokyo-INS/Tohoku/ KEK/BNL/Houston/N.C. A&T/ Hampton/Manitoba <i>Kishimoto</i>	75
930	High-Resolution γ Spectroscopy of Hypernuclei Using Large-Acceptance Germanium Detector Tokyo/Osaka/KEK/Tohoku/BNL/North Carolina A&T/Hampton <i>Tamura</i>	77

<i>Exp.</i>	<i>Collaboration/Spokesmen</i>	<i>Page</i>
931	Study of the $\Delta I=1/2$ Rule in the Weak Decay of S-Shell Hypernuclei Ariz/BNL/UCLA/Carnegie-Mellon/CEBAF/Colo/G. Wash/Houston/ Kentucky/LANL/La. Tech. /Maryland/Minnesota/NCA&T/R. Boskovic Inst/ Tex-Austin/Tohoku U/U.Zagreb <i>Dehnhard, Hungerford, Zeps</i>	79
932	Study of RF Bunching Techniques ANL/FNAL/BNL <i>Norem</i>	81
933	Proton Radiography LANL/LLNL/Bechtal <i>Morris and Hartouni</i>	83
934	Proposal for Brookhaven Calibration of Detectors for Use on ACCESS Washington Univ. in St. Louis/Caltech/Minnesota/Goddard Space Flight Center/Penn St <i>Binns</i>	85
935	A Decay Search for a Light Gluino Bound State in the B5 Line UC-Irvine/William and Mary/RPI/Richmond <i>Kuang</i>	87
936	Search for T-Violation in the $K^+ \rightarrow \pi^0 \mu^+ \nu$ Decay Using Stopped Kaons KEK/SUT/Tsukuba/British Columbia and TRIUMF/Saskatchewan/ Montreal/VPI <i>Imazato</i>	89
937	A Study of the Occurrence of Radiation-Induced Soft Error Upsets (SEU) Colorado <i>Peterson</i>	91
938	Spallation Neutron Target Studies at the AGS ANL/BNL/Jülich/KEK/JARI/LANL/ORNL/PSI <i>Bauer, Haines, Hastings, Watanabe</i>	93
939	Experiments for the DOE Accelerator Production of Tritium (APT) Project BNL/LLNL/LANL/DOE/Bechtel Nevada/CEA/LNS-CNRS <i>King and Hanson</i>	95
940	Search for $\bar{\mu}N \rightarrow e^- N$ with Sensitivity Below 10^{-16} Muon-Electron Conversion (MEC) UC-Irvine/Houston/Inst.Nuclear Research/NYU/Pennsylvania/Purdue <i>Molzon</i>	97
941	Study of Charged and Neutral Leading Particles in p+A Collisions at the BNL-AGS Columbia/Iowa/MIT/Mass/Purdue/UCLA/Vanderbilt/Wayne State/Yale <i>Huang and Majka</i>	99

<i>Exp.</i>	<i>Collaboration/Spokesmen</i>	<i>Page</i>
943	High Precision Measurement of p, π^-, K^- Reaction Cross Sections on Nuclei BNL/LLNL/LANL <i>Dietrich and Hartouni</i>	101
944	Detectors for use on ACCESS Caltech/Goddard/JPL/Washington U.-St.Louis/U. Siegen <i>Binns</i>	103
945	Physics Benchmark Measurement of Energy Deposition in an APT Target/ Blanket Prototype Bechtel/BNL/Genl. Atomics/LLNL/LANL <i>Cooper and Morgan</i>	105
945A	Proposal for a Radiation-Damage Experiment for the Accelerator Production of Tritium (APT) Project at the AGS BNL/LANL <i>Greene and Sommer</i>	107
946	Measurements of Abundances of Ultra-Heavy Galactic Cosmic Rays Caltech/Goddard/Naval Research Lab/UC-Berkeley/U.MN/ Washington U-St.Louis <i>Westphal</i>	109
948	Charge Exchange Scattering Indiana <i>Stephenson</i>	111
949	An Experiment to Measure the Branching Ratio $B(K^+ \rightarrow \pi^+ \nu \bar{\nu})$ BNL /KEK/Osaka U/Triumf/U. Alberta <i>Bryman, Kettell, Sugimoto</i>	113
950	RHIC Polarimeter ANL/BNL/Indiana U/IHEP/Kyoto U/MEPHI/RIKEN/U.New Mexico <i>Fields and Imai</i>	115

Summary Of Experiments

E787 DETECTOR

EXPERIMENT 787 - A STUDY OF THE DECAY $K^+ \rightarrow \pi^+ \nu \bar{\nu}$

SPOKESMEN: D. A. BRYMAN, L. S. LITTENBERG, A. J. S. SMITH

- **Brookhaven National Laboratory**
S. Adler, M. S. Atiya, I-H. Chiang, M. Diwan, J. S. Frank, J. S. Haggerty, V. Jain, S. Kettell, T. F. Kycia,
K. K. Li, L. S. Littenberg, C. F. Ng, R. C. Strand, C. Witzig
- **Fukui University**
M. Miyajima, Y. Tamagawa
- **KEK-National Laboratory for High Energy Physics**
M. Aoki, T. Inagaki, S. Kabe, M. Kobayashi, T. K. Komatsubara, Y. Kuno, M. Kuriki, T. Morimoto,
N. Muramatsu, H. Okuno, K. Omata, A. Otomo, T. Sato, T. Shinkawa, S. Sugimoto, K. Ukai,
Y. Yoshimura
- **Osaka University** - T. Nakano
- **Princeton University**
A. Bazanko, P. D. Meyers, D. R. Relyea, F. C. Shoemaker, A. J. S. Smith, J. R. Stone
- **TRIUMF**
P. Bergbusch, E. W. Blackmore, D. A. Bryman, S. Chen, A. Konaka, J. A. Macdonald,
J. Mildenerger, T. Numa, J-M. Poutissou, R. Poutissou, G. Redlinger
- **University of Alberta**
P. Kitching, S. Ng, R. Soluk

Experiment 787 is a search for reactions of the type $K^+ \rightarrow \pi^+ XX'$, where X is a weakly interacting light neutral particle. The experiment is sensitive to such decays at the 10^{-10} level. The prime candidate is $K^+ \rightarrow \pi^+ \nu \bar{\nu}$ which provides a uniquely stringent test of the Standard Model and its parameters because it is the only experimentally accessible process that is dominated by an unambiguously calculable higher order weak interaction. Two body decays $K^+ \rightarrow \pi^+ X$ are also searched for to place constraints on the existence of a variety of hypothetical particles such as axions, familons, hyperphotons and supersymmetric neutrals predicted by extensions to the SM. Several other rare decays including $K^+ \rightarrow \pi^+ \gamma \gamma$, $K^+ \rightarrow \pi^+ \mu^+ \mu^-$, $\pi^0 \rightarrow \nu \bar{\nu}$, and $\pi^0 \rightarrow \gamma XX$ are also being investigated. The former two, $K^+ \rightarrow \pi^+ \gamma \gamma$ and $K^+ \rightarrow \pi^+ \mu^+ \mu^-$, were discovered by this experiment. Recently a candidate for $K^+ \rightarrow \pi^+ \nu \bar{\nu}$ was observed by E787.

EXPERIMENT 821

Home Page • <http://www.phy.bnl.gov/g2muon/home.html>

EXPERIMENT 821 - A NEW PRECISION MEASUREMENT OF THE MUON G-2 AT THE LEVEL OF 0.35 PPM

SPOKESMEN: V.W. HUGHES, W.M. MORSE, B.L. ROBERTS

- **Boston University** - R.M. Carey, W. Earle, E. Efstathiadis, M. Hare, E.S. Hazen, F. Krienen, J.P. Miller, O. Rind, B.L. Roberts, L.R. Sulak, A. Trofimov
- **Brookhaven National Laboratory** - J. Benante, H.N. Brown, G. Bunce, G.T. Danby, R. Larsen, Y. Y. Lee, W. Meng, W.M. Morse, C. Pai, R. Prigl, R. Sanders, Y. K. Semertzidis, L. Snyderstrup, T. Tallericco, M. Tanaka, D. Warburton
- **Budker Institute for Nuclear Physics** - V.P. Druzhinin, G.V. Fedotovitch, B.I. Khazin, I. Logashenko, N. Ryskulov, S. Serednyakov, Yu.M. Shatunov, E. Solodov
- **Cornell University** - Y. Orlov
- **Fairfield University** - D. Winn
- **Max Planck Institut fur Physik** - U. Haeberlen
- **National Laboratory for High Energy Physics (KEK)** - A. Yamamoto
- **Tokyo Institute of Technology** - M. Iwasaki, M. Kawamura
- **Yale University** - H. Deng, S.K. Dhawan, F.J.M. Farley, M. Grosse-Perkekamp, V.W. Hughes, D. Kawall, W. Liu, J. Pretz, S. I. Redin, A. Steinmetz
- **University of Heidelberg** - A. Grossmann, K. Jungmann, G. zu Putlitz
- **University of Illinois** - P. Debevec, W. Deninger, F. Gray, D.W. Hertzog, C. J. G. Onderwater, C. Polly, S. Sedykh, M. Sossong, D. Urner
- **University of Minnesota** - P. Cushman, L. Duong, S. Giron, J. Kindem, I. Kronkvist, R. McNabb, D. Miller, C. Timmermans, D. Zimmerman

The anomalous gyromagnetic ratio of the muon ($g-2$) will be measured to 0.35 ppm or a factor of 20 times better than it is currently known. The predicted contribution to ($g-2$) from the first and second order W^\pm and Z^0 radiative corrections is predicted to be 1.3 ppm, so this experiment will provide a direct test of the electroweak radiative corrections, and hence of the renormalizability of the Glashow-Weinberg-Salam theory. Since a_μ is sensitive to a wide range of non-standard model effects there is a window in which to search for new physics. W or muon substructure, super-symmetry and the existence of new gauge bosons are several possibilities. A 14 m diameter superferric muon storage ring is now operational. Data collection began in FY 1997.

EXPERIMENT 850

Home Page · <http://www.phys.psu.edu/LEPS/EVA/eva.html>

**EVA, A SOLENOIDAL DETECTOR FOR LARGE ANGLE EXCLUSIVE REACTIONS
EXPERIMENT 850 - DETERMINING COLOR TRANSPARENCY TO 22 GeV/c**

SPOKESMEN: A.S. CARROLL AND S. HEPPELMANN

- **Brookhaven National Laboratory**
D.S. Barton, G. Bunce, A.S. Carroll, S. Gushue, Y.I. Makdisi, T. Roser
- **J.I.N.R., Dubna**
Y. Panebratsev, S. Shimanskiy, I. O. Tsvetkov
- **Mt. Holyoke College** - H. Nicholson, C. S. Sutton
- **Pennsylvania State University**
V. Baturin, S. Heppelmann, A. Leksanov, E. Minor, A. Ogawa, D. Tsalov
- **Tel-Aviv University**
H. Aclander, J. Alster, S. Durant, E. Kosonovsky, I. Mardor, Y. Mardor, I. Navon, E. Piasetzky
- **University of Auckland** - N. Christensen
- **University of Massachusetts-Dartmouth** - J.J. Russell

In order to extend the range and sensitivity of measurements of large angle exclusive reactions, a new solenoidal detector, EVA, has been built. This detector increases the solid angle acceptance by over a factor of 20 over the existing dipole detector of E834, and provides for momentum measurements of all outgoing particles. The initial experiment, E850, has made new determinations of color transparency for carbon nuclei. Also measurements of carbon spectral functions at large momentum transfers were made. With a neutron detector, the correlations of neutrons associated with quasi-elastic (p,2p) reactions were determined. The solenoidal magnet which has not had reliable operation, has been substantially rebuilt, and now performs in a satisfactory manner.

Experiment 852

Home Page • http://lemond.phy.bnl.gov/~e852/home_e852.html

EXPERIMENT 852 - SEARCH FOR MESONS WITH UNUSUAL QUANTUM NUMBERS

SPOKESMEN: N. CASON AND S.U. CHUNG

- **Brookhaven National Laboratory** - S.U. Chung, K. Danyo-Blackett, R. W. Hackenburg, K. Olchanski, D.P. Weygand, H.J. Willutzki
- **Indiana University** - B.B. Brabson, R.R. Crittenden, A.R. Dzierba, R. Gardner, J. Gunter, R. Lindenbusch, D.R. Rust, E. Scott, P.T. Smith, T. Sulanke, S. Teige,
- **University of Massachusetts-Dartmouth** - Z. Bar-Yam, J. Dowd, P. Eugenio, M. Hayek, W. Kern, E. King
- **Moscow State University** - L. I. Belzer, V. A. Bodyagain, A. Demianoi, A.M. Gribushin, O.L. Kodolva, V.L. Korotkikh, M.A. Kostin, N. Kurglov, A.I. Ostrovidov, A. Proskuryakov, L. I. Sarycheva, N. B. Sinev, I. N. Vardanyan, A. A. Yershov
- **Northwestern University** - D. S. Brown, T. Pedlar, K. Seth, J. Wise, D. Zhao
- **University of Notre Dame** - T. Adams, J.M. Bishop, N.M. Cason, E.I. Ivanov, J.M. LoSecco, J. J. Manak, A. Sanjari, W. D. Shephard, D. L. Stienike, S. A. Taeger, D.R. Thompson
- **Institute for High Energy Physics - Protvino, Russia** - S. Denisov, V. A. Dorofeev, A. Dushkin, I. A. Kachaev, V. Kochetkov, V. Lipaev, A. V. Popov, D. I. Ryabchikov, I. Shein, A. Soldatov
- **Rensselaer Polytechnic Institute** - G. Adams, J. P. Cummings, J. Kuhn, J. Napolitano, M. Nozar, J. Smith, D. White, M. Witkowski

Despite a number of experimental searches there is still no unambiguous candidate for a glueball, hybrid or four-quark state, although QCD predicts such objects. However, there are some tantalizing states, among them the $M(1405)$ which has exotic $J^{PC} = 1^{+-}$ and the scalar $G(1590)$ which has unusual branching ratios for a quark-antiquark state.

The experimenters will study these and other states, concentrating on decay modes of mesons with multi-photons and 0, 1 or 2 charged particles. The detector is built around the MPS. The target will be surrounded by a CsI veto, charged particle detectors and a scintillation counter. The target will be followed by charged particle detectors, a Cerenkov counter and a 3000-element lead glass calorimeter to detect photons from meson decays.

BNL AGS Experiment E864

**EXPERIMENT 864 - PRODUCTION OF RARE COMPOSITE OBJECTS IN
RELATIVISTIC HEAVY ION COLLISIONS**

SPOKESMAN: J. SANDWEISS

- **Ames Laboratory** - H. Skank, G. Sleege
- **Brookhaven National Laboratory** - T. G. Throwe
- **Iowa State University** - L. Ewell, K. Haversten, J. C. Hill, B. Libby, F. K. Wohn
- **Massachusetts Institute of Technology** - E. S. Hafen, P. Haridas, I. Pless, G. Van Buren
- **Penn State University** - T. Armstrong, R. A. Lewis, G. A. Smith
- **Purdue University** - R. M. Davies, A. S. Hirsch, N. T. Porile, R. P. Scharenberg, B. K. Srivastava, B. C. Stringfellow, M. L. Tincknell
- **Vanderbilt University** - V. S. Greene, J. Reid
- **Wayne State University** - R. Bellwied, B. Bennett, T. Cormier, J. Hall, C. Pruneau
- **Yale University** - S. Coe, N. George, J. Lajoie, R. D. Majka, J. Nagle, J. K. Pope, F. S. Rotondo, J. Sandweiss, B. Shiva Kumar, A. J. Slaughter
- **University of Bari, Italy** - P. Spinelli
- **University of California-Los Angeles** - K. Barish, H. Z. Huang
- **University of Massachusetts** - M. S. Z. Rabin

The experimenters have begun to carry out a systematic set of measurements and searches for "composite" objects produced in high energy heavy ion collisions. These measurements are aimed at studies utilizing the heaviest ions available at the AGS, including gold ions. A major focus of the experiment is on charged composites; however, studies of neutral systems are also considered significant in the study. The experiment is designed to study particles produced in the central region of rapidity which are produced in central collisions. Since composite systems must be produced by the overlap of particles produced in the collision, it is expected that composites will be made mostly in the central rapidity region where overlaps would be most probable.

E865 Apparatus
Plan Diagram

EXPERIMENT 865 - PROPOSAL TO PERFORM AN IMPROVED SEARCH FOR THE DECAY

SPOKESMAN: M. E. ZELLER

- **Brookhaven National Laboratory** - D. Lazarus, L. Leipuner, H. Ma, B. Magurno, P. Rehak
- **Hampton University** - K. Assamagan, K. Baker
- **High Energy Physics Inst. Tbilisi State University** - N. Amaglobeli, Y. Bagaturia, D. Mazavia, T.Sachelashvili
- **Institute for Nuclear Research, Academy of Sciences of Russia (Moscow)** - G. S. Atoian, S. N. Gninenko, V. V. Issakov, V. Lebedev, A. A. Poblaguev, V. Postoev, A. Proskuryakov
- **Paul Scherrer Institute** - J. Egger, W. D. Herold, H. Kaspar, H. Weyer
- **Yale University** - D. Bergman, S. Dhawan, H. Do, W. Majid, M.E. Zeller
- **University of Basel** - W. Menzel
- **University of Bern** - J. Gasser
- **University of Connecticut** - J. Lozano
- **University of New Mexico** - J. Armendariz, B. Bassalleck, S. Eilerts, H. Fischer, J. Lowe, R. Stotzer, D. Wolfe
- **University of Pittsburgh** - R. Appel, C. Felder, B. Giles, D. E. Kraus, J.A. Thompson
- **University of Zurich** - S. Pislak, P. Robmann, P. Truol

E865, a second generation search for $K^+ \rightarrow \pi^+ \mu^+ e^-$ at the branching ratio level of $\sim 3 \times 10^{-12}$, a factor of 70 improvement over the previous limit of 2.1×10^{-10} . Data obtained in the FY95 run show a clear $K^+ \rightarrow \pi^+ \mu^+ e^-$ signal above background visible on one data tape or about one shift of running. The branching ratio for this decay was measured to be 2.8×10^{-7} in E851 and a few hours of running gathers more events than the world sample of 41 events that existed prior to the BNL rare kaon decay program. From this rate and those for $K^+ \rightarrow \pi^+ \pi^+ \pi^-$ and $K^+ \rightarrow \pi^+ \pi^0$ followed by $\pi^0 \rightarrow e^+ e^- \gamma$ we estimate our current branching ratio sensitivity to be $< 5 \times 10^{-11}$ for $K^+ \rightarrow \pi^+ \mu^+ e^-$, well beyond 2.2×10^{-10} obtained in E777.

An upgrade of the data acquisition system should result in a factor of two increase in data rate in FY96. Additions to the experiment include special triggering electronics for the decay $K^+ \rightarrow \pi^+ \mu^+ e^-$ and a beam tracking detector in order to improve vertex reconstruction and sensitivity to rare decays with missing energy.

EXPERIMENT 866

Home Page • http://sgs0.hirg.bnl.gov/e866_data/doc/html/fs_home.html

**EXPERIMENT 866 - STUDIES OF PARTICLE PRODUCTION AT HIGH BARYON DENSITY
USING THE AU BEAM**

CO-SPOKESMEN: C. CHASMAN

ALTERNATING CO-SPOKESMEN: H. HAMAGAKI AND S. STEADMAN

- **Brookhaven National Laboratory** - K. Ashktorab, D. Beavis, C. Chasman, Z. Chen, Y. Y. Chu, J. B. Cumming, R. Debbe, S. Gushue, J. H. Lee, M. LeVine, B. Moskowitz, C. Muentz, J. Olness, L. P. Remsberg, M. J. Tannenbaum, F. Videbaek, F. Zhu
- **Columbia University** - I. Chemakin, C. Y. Chi, B. A. Cole, M. Moulson, S. Nagamiya, F. Wang, Y. Wang, Y. Wu, X. Yang, W. A. Zajc
- **Institute for Nuclear Study-University of Tokyo** - Y. Akiba, H. Hamagaki, S. Homma, H. Sako
- **Kyoto University** - H. Kaneko
- **Lawrence Livermore Laboratory** - H. C. Britt, M. N. Namboodiri, T. Sangster, R. Soltz, J. H. Thomas
- **Massachusetts Institute of Technology** - L. Ahle, M. Baker, V. Cianciolo, J. Dunlop, G. Heintzelman, C. Ogilvie, J. Ryan, S. G. Steadman, G. S. F. Stephans, D. Woodruff, H. Yao
- **New York University** - B. Budick
- **Yonsei University** - J. Kang, E. J. Kim
- **University of California, Space Sciences Laboratory** - H. J. Crawford, J. Engelage, E. Judd
- **University of California at Riverside** - J. Chang, W. Eldredge, S.-Y. Fung, H. Liu, R. Seto, H. Xiang, Q. Xu, Q. Zhu
- **University of Maryland** - E. Garcia, A. Mignerey, J. Shea
- **University of Tokyo** - R. S. Hayano
- **University of Tsukuba** - A. Kumagai, K. Kurita, Y. Miake, S. Sato, K. Yagi

In keeping with the original purpose of E802 and E859, this experiment will continue the investigation of semi-inclusive single particle spectra using the gold beam: (1) to measure the particle momentum spectra as a function of p_t and y' (2) to find how these cross sections vary with "central" or "peripheral" collisions as taken from the event characterizing detectors; (3) to measure two-particle correlations; (4) to look for systemic variations in the cross sections with different beams and targets so as to clarify the reaction dynamics; and (5) to seek evidence in this measurement for the production of very dense nuclear matter, or ultimately, the quark-gluon plasma.

Schematic diagram of the emulsion stack exposures.

Schematic diagram of the emulsion chamber exposures.

**EXPERIMENT 868 - INTERACTIONS OF 10.6 GeV/NUCLEON¹⁹⁷AU NUCLEI
IN NUCLEAR EMULSIONS**

SPOKESMAN: C.J. WADDINGTON

- **Institute of Nuclear Physics, Krakow**
A. Dambrowska, R. Holynski, A. Jurak, A. Olszewski, M. Szarska, A. Trzupek, B. Wilczynska, H. Wilczynski, W. Wolter, B. Wosiek, K. Wozniak
- **Institute of Theory and Experimental Physics Moscow**
A.I. Dubinina, O.K. Egorov, E.D. Kolganova, E.A. Pozharova, T.Yu. Skorotko, V.A. Smirnitski
- **Louisiana State University**
M.L. Cherry, P. Dienes-Jones, W.V. Jones, K. Sengupta, J.P. Wefel
- **University of Minnesota - C.J. Waddington**

The Krakow-Louisiana-Minnesota (KLMM) collaboration has previously exposed small stacks of nuclear emulsions to the light nuclei beams available from the AGS, Exp. 808. The results of this work, when combined with similar exposures of stacks and chambers made at CERN to higher energy beams, EMU07, have been reported in a number of published papers. In April 1992, when beams of heavier nuclei became available with the commissioning of the Booster, the collaboration exposed stacks and chambers of nuclear emulsions to a beam of gold nuclei with a nominal energy of 10.6 GeV/nucleon. Excellent exposures were obtained and the emulsions successfully processed at Dubna. Analysis by Minnesota and Krakow of the interactions in these emulsions has been completed and some of the results published.

Another exposure, conducted by Minnesota, was made in January 1996 to a beam of 4.0 GeV/n gold nuclei. These emulsions have been processed in Dubna and returned to Krakow, where they will be analyzed. Inspection of these emulsions show that they were successfully exposed but are characterized by a heavy background.

EXPERIMENT 869

Home Page • <http://www.srl.caltech.edu/uhic/>

The UHIC experiment configuration for the 1996 Brookhaven AGS run.

The ion chambers are designated with I#, the Cherenkov detectors with C#, the multiwire proportional position-sensitive counters with MW, and the TIGER test scintillator instruments with S#. The position of the Pb degraders used to lower the energy of the beam in some runs is designated with D, and the position of the automatic target changer is designated with T. In the 1996 BNL AGS run, we investigated interactions of 0.9 - 4 GeV/nuc gold in CH₂ and C targets (from which H cross-sections are obtained) as well as A1, Cu, Sn and Pb targets.

**EXPERIMENT 869 - MEASUREMENT OF FRAGMENT YIELDS FOR 14 GeV/NUCLEON
AU + X COLLISIONS**

SPOKESMAN: C. J. WADDINGTON

- **Caltech** - J. R. Cummings, T. L. Garrard, E. C. Stone
- **Washington University** - W. R. Binns, L. Y. Geer, J. Klarmann
- **University of Minnesota** - B.S. Nilsen, C. J. Waddington

This experiment was proposed in order to continue a study of the fragmentation of ultra heavy, UH, nuclei begun at the Bevalac as part of a program of cosmic ray studies. It required additional experiments using heavy ion beams at the Brookhaven AGS. The experiments at the AGS extended the energy range of the measurements upwards, to match the energies of the majority of observed cosmic ray nuclei. These measurements will improve our ability to predict the partial cross sections for the production of fragments and allow better calculations of the abundances of the cosmic ray UH nuclei at the sources by taking account of the effects of propagation on the observed abundances. These measurements also extend our current studies of the nuclear physics topics of factorization, limiting fragmentation, charge pickup, Coulomb disassociation and fission.

The detector array used during exposures to the AGS gold beam in April 1992 and January 1996 is shown. It consists of a combination of ion chambers and Cherenkov counters, which identify the particles entering a target and then measure the sum of the charges emitted from interactions in the targets. During the 1992 exposure, 10.6 GeV/n gold projectiles were allowed to fall on targets of polyethylene, carbon, aluminum, copper, tin and lead. In each case sufficient data was taken to determine partial cross sections of 10 mb with better than 10% accuracy. In addition, a fragmentor was placed in the primary beam, generating secondary beams of fragments. Sufficient of these fragments were generated to allow partial cross sections to be determined in the targets for all projectiles between $Z = 79$ and 70 . The excellent resolution of the detector array allows the identification of fragments with charges as low as $Z = 50$ coming from gold projectiles.

In January 1996 a beam of 4.0 GeV/n gold nuclei was used in a similar set-up. In addition, data were taken at seven other lower energies using a combination of internal and external degraders. These results allowed a determination of the energy dependence of the partial cross sections, which will be very important in modeling the propagation of the heavy cosmic ray nuclei through the interstellar medium.

EXPERIMENT 871

Home Page • <http://dec1.hep.utexas.edu>

E871 Schematic Plan View

EXPERIMENT 871 - A NEW SEARCH FOR VERY RARE K_L^0 DECAYS

SPOKESMEN: J. R. KANE, W. R. MOLZON, J. L. RITCHIE, S. G. WOJCICKI

- **College of William and Mary**
M. Eckhause, A.D. Hancock, C. Hoff, J.R. Kane, Y. Kuang, R.D. Martin, R.E. Welsh, E. Wolin
- **Stanford University**
K. Ecklund, C. Hartman, M. Hebert, G.M. Irwin, M. Pommot-Maia, S. G. Wojcicki
- **University of California at Irvine**
M. Bachman, D. Connor, P. DeCecco, N. Kanematsu, R. Lee, W. R. Molzon
- **University of Richmond** - P. Rubin
- **University of Texas at Austin**
D. Ambrose, S. Graessle, S. Hamilton, G. W. Hoffmann, K. Lang, M. R. Marcin, J. McDonough, A. Milder, P. J. Riley, J. L. Ritchie, C. B. Ware, S. Worm

This group is carrying out a new search for the decays $K_L^0 \rightarrow \mu e$ and $K_L^0 \rightarrow ee$, building on the experience from the recently completed experiment, E791. The $K_L \rightarrow \mu\mu$ branching ratio measurement will also be improved. The final E791 single event sensitivity for $K_L^0 \rightarrow \mu e$ was about $1-2 \times 10^{-11}$. The new experiment reached a single event sensitivity below 10^{-12} , and set an upper limit of about 2×10^{-12} . About 10,000 $K_L^0 \rightarrow \mu\mu$ decays were observed.

The experiment took the novel approach of stopping the neutral beam in a beam stop near the upstream end of the spectrometer.

**EXPERIMENT 877 - STUDY OF RELATIVISTIC NUCLEAR COLLISIONS
WITH HEAVY BEAMS USING THE E814 4π CALORIMETRY
AND MODIFIED FORWARD SPECTROMETER**

SPOKESMAN: P. BRAUN-MUNZINGER

- **Brookhaven National Laboratory**
G. David, T. Ludlam, S. McCorkle, E. O'Brien, M. Rosati, C. Woody
- **GSI, Darmstadt** - N. Herrmann
- **Idaho National Engineering Laboratory** - J. Cole, M. Drigert, E. Reber
- **McGill University** - J. Barrette, Y. Dai, R. Lacasse, S. K. Mark, L. Normand, N. Starinsky
- **SUNY at Stony Brook** - R. Bersch, P. Braun-Munzinger, T. K. Hemmick, B. Hong, S. Johnson, Y. Kwon, D. Miskowiec, S. Panitkin, P. Paul, T. Piazza, J. Stachel, M. Trzaska, T. Vongpaseuth, J. Wessels, Y. Zhang, C. Zou
- **Wayne State University**
R. Bellwied, T. Budny, T. Cormier, A. French, F. Gang, J. Hall, B. Kim, K. Lahab, Q. Li, C. Pruneau, J. Sheen, H. Xiong
- **University of Pittsburgh** - W. Cleland, M. Clemen, U. Sonnadara, S. Voloshin
- **University of São Paulo** - N. DaSilva, O. Dietzsch, M. Takagui

Using an upgraded E814 setup, this experiment studied central collisions between heavy nuclei and projectiles from the Booster/AGS accelerators. The main emphasis is on a detailed study of the energy flow into 4π and measurements of the spectra of nucleons and produced particles for rapidities $y > 1.5$ and low transverse momenta, with event characterization over the full solid angle. In addition, nucleons, nuclear fragments and produced particles in the target fragmentation region were measured.

Polarized Proton Experiments in the AGS with a Partial Siberian Snake (E880)

(ANL,BNL,INDIANA,TRIUMF,KEK,RIKEN,IHEP)

**EXPERIMENT 880 - THE EFFECTS OF A PARTIAL SIBERIAN SNAKE ON POLARIZATION
AT THE AGS**

SPOKESMEN: S. Y. LEE AND T. ROSER

- **Argonne National Laboratory** - C. Allgower, M. Bai,⁽¹⁾ K. Krueger, H. Spinka, L. Teng, D. G. Underwood, A. Yokosawa
- **Brookhaven National Laboratory** - L. Ahrens, J. Alessi, K. Brown, G. Bunce, P. Cameron, E. D. Courant, J. W. Glenn, H. Huang, P. Ingrassia, Y. Y. Lee, A. Luccio, Y. I. Makdisi, L. Ratner, K. Reece, T. Roser, J. F. Skelly, A. Soukas, M. Syphers, S. Tepikian, R. E. Thern, N. Tsoupas, W. van Asselt, N. Williams
- **Fermilab** - V. Bharadwaj, S. Hseuh
- **Indiana University IUCF** - P. Chu, D. Jeon, S.Y. Lee
- **Institute for High Energy Physics, Serpukhov** - A. Ufimtsev
- **KEK** - S. Hiramatsu, Y. Mori, H. Sato, K. Yokoya
- **Riken** - T. Katayama, M. Okamura, T. Tominaka
- **TRIUMF** - U. Wienands⁽²⁾

This group has built a 4.7 Tesla-meter room temperature solenoid which has been installed in a 10-foot long AGS straight section. AGS polarized proton beam time is used to perform *partial snake experiments*. These experiments tested successfully the idea of using a partial snake to correct all de-polarizing imperfection resonances. Intrinsic depolarizing resonances are successfully overcome by using an AC vertical dipole to generate coherent betatron oscillation.

(1) Also at Indiana University
(2) Present address: SLAC

EXPERIMENT 885

Home Page • <http://www.phys.cmu.edu/e885/e885.html>

Detector Configuration for E885

Drift chambers ID1, ID2, and ID3, along with the micro-strip chamber IM1 determine the incoming K^- -trajectory and are combined with upstream hodoscope data to determine the K^- -momentum. Drift chambers FD0 through FD3, BD1, BD2, and micro-strips FM1 and FM2 determine the K^+ trajectory through the spectrometer. Scintillators IT and BT determine the K^+ time-of-flight. Hodoscopes FP and BP determine the spectrometer acceptance. Aerogel Cherenkovs IC, FC, and BC1 reject pions, while FC0 rejects protons. Above and below the target are the scintillating fiber detectors. On the left and right of the target are the large efficiency/solid angle neutron detectors.

EXPERIMENT 885 - EXPERIMENT TO DETECT $\Lambda\Lambda$ HYPERNUCLEI

SPOKESMEN: M. MAY, G. FRANKLIN AND C. DAVIS

- **Brookhaven National Laboratory** - D. Alburger, R. E. Chrien, M. May, P. H. Pile, A. Rusek, R. Sawafta, R. Suter
- **Carnegie-Mellon University** - A. Bersoz, A. Biglan, D. Carman, G. Franklin, P. Khaustov, P. Koran, R. Magahiz, R. McCrady, C. Meyer, K. Paschke, B. Quinn, R. Schumacher
- **Freiburg University** - T. Bürger, H. Fischer, J. Franz, K. Königsmann, H. Schmitd
- **KEK** - T. Iijima
- **Kyoto University** - A. Ichikawa, K. Imai, Y. Kondo, K. Yamamoto, Y. Yosoi
- **Los Alamos National Laboratory** - P. Barnes, F. Merrill
- **Rutgers University** - R. Ransome
- **TRIUMF** - C. Davis, J. Doornbos
- **University of Kentucky** - V. Zeps
- **University of Kyoto-Sangyo** - F. Takeutchi
- **University of Manitoba** - J. Birchall, L. Gan, M. Landry, L. Lee, S. Page, D. Ramsay, V. Sum, W. van Oers
- **University of New Mexico** - B. Bassalleck, R. Stotzer

This collaboration built an experiment to produce and detect $\Lambda\Lambda$ hypernuclei by stopping many more X^- than in any previous attempt.

Running of the experiment primarily utilized a diamond target for high stopping rate of short-lived $\Lambda\Lambda$ hypernuclei. Negative kaons at 1.8 GeV/c are used to produce X^- some of which stop in the diamond and K^+ which are detected in the spectrometer. Capture of X^- by carbon nuclei produce $\Lambda\Lambda$ hypernuclei for a fraction of the events. A scintillating fiber array track hypernuclear decay products, and a large TOF array detects the recoil neutron. In the event that H particles are produced, their decays can be detected.

Schematic diagram of the experiment. The signature for electron capture from electron - positron pair production is the capture of the electron, changing the charge of the Au^{79+} to Au^{78+} , in coincidence with the detection of the emitted positron. The Au^{78+} is magnetically separated from the main Au^{79+} beam, and each charge state is detected, at the end of the beamline, by a plastic scintillator-photomultiplier detector. The positron is detected, and its energy is measured, by a plastic scintillator-photomultiplier detector. In addition, one of the two 511-keV positron-annihilation photons is detected using a NaI detector set behind the plastic scintillator. In a valid event we detect the Au^{78+} ion in coincidence with the positron and a 511 keV photon from the positron's annihilation. The target thickness and the total number of Au ions are the normalizations that yield a cross section.

EXPERIMENT 892 - CAPTURE FROM PAIR PRODUCTION

SPOKESMAN: H. GOULD

- **Lawrence Berkeley Laboratory** - A. Belkacem, N. Claytor, T. Dinneen, B. Feinberg, H. Gould
-

The experiment measures the cross section for electron capture from pair production of Au^{79+} at 10.8 GeV/n. Electron capture from pair production is the process in which an electron - positron pair is produced in the strong transient electromagnetic field of a relativistic heavy ion atomic collision (no nuclear contact) with the electron emerging from the collision bound to the ion. This process can take place between two bare ions, resulting in a charge change of one of the ions. It is predicted to account for a significant portion of the beam loss for bare Au^{79+} ions in the RHIC and for bare Pb^{81+} ions at LHC. Capture from pair production is the mechanism recently used to produce antihydrogen at CERN and FNAL.

Capture from pair production cross sections have previously been measured only in the 1 GeV/n (fixed target) energy range where the cross section is increasing rapidly with energy, and cannot be reliably extrapolated to RHIC and LHC energies. At $\gamma = 2$ (fixed target) calculations differ from experiment by a factor of 2 or more. Calculations, made to predict RHIC and LHC lifetimes use approximations that are valid only for $\gamma \gg 1$ and hence cannot be compared either untested or are in disagreement with experiment.

E892 has measured the cross sections for electron capture from pair production by 10.8 GeV/n ($\gamma=12.6$) bare Au^{78+} ions in Au, Ag, Cu and Al targets. These are the first measurements that can be compared with calculations used to predict beam lifetimes in RHIC and LHC.

EXPERIMENT 893

Home Page · <http://www.dias.ie>

**EXPERIMENT 893 - TEMPERATURE/ZENITH ANGLE CALIBRATION
OF POLYCARBONATE TRACK DETECTORS**

SPOKESMAN: A. THOMPSON

- **Dublin Institute for Advanced Studies**
-

This experiment measured the track response of polycarbonate track detectors to relativistic Au ions at -20°C and to investigate the isotropy of track response to Au at the same energy. This was a continuation of a program to calibrate polycarbonate SSNTD systems and to optimize their resolving power with special reference to the long term exposure which took place during the NASA LDEF Mission.

Data from first run of E895

This central Au on Au collision at 4 GeV/nucleon kinetic energy comes from the January 1996 run of E895. Ionization clusters in the EOS Time Projection Chamber are shown in red, and in this event, some 18,000 clusters are distributed over the 2+ million pixels of the TPC.

EXPERIMENT 895 - EXCLUSIVE STUDY OF NUCLEAR COLLISIONS AT THE AGS

SPOKESMAN: G. RAI

- **Brookhaven National Laboratory** - S. Gushue
- **Carnegie-Mellon University** - M. Kaplan, Z. Milosevich, J. Whitfield
- **Columbia University** - B. Cole
- **Harbin Institute of Technology** - L. Huo, Y. M. Liu, W. N. Zhang
- **Kent State University** - M. Justice, D. Keane, H. Liu, S. Panitkin, S. Wang, R. Witt
- **Lawrence Berkeley National Laboratory** - D. Best, T. Case, K. Crowe, G. Odyniec, D. Olson, G. Rai, H. G. Ritter, L. Schroeder, N. Stone, J. Symons, T. Wienold
- **Ohio State University** - A. Das, M. Lisa, R. Wells
- **Purdue University** - A. Hirsh, E. Hjort, M. Gilkes,* N. Porile, B. Srivastava, R. Scharenberg
- **State University of New York at Stony Brook** - N. Ajitanand, J. Alexander, P. Chung, R. Lacey, R. McGrath, C. Pinkenburg
- **University of Auckland** - D. Krofcheck
- **University of California-Davis** - P. Brady, W. Caskey, D. Cebra, J. Chance, J. Draper, M. Heffner, J. Romero

The experimenters carried out a systematic and exclusive measurement of the energy (2-10 A GeV) and mass dependence of particle production, correlations, and collective flow effects in Au+Au collisions. They sought to determine the highest compression achievable in nuclear matter and to study its properties and they searched for evidence for an exotic Equation of State, that is, new physics such as Resonance Matter, Exotica, and QGP. The experimenters searched for signatures of critical phenomena in dilute nuclear matter.

The experiment measured the four-momentum of light mass particles (π^\pm , K_s^0 , K^\pm , Λ , n, p, d, ^3He , ^4He , ^6He , and the isotopes of Li and Be), projectile fragments from Z=6 to Z=79, and anti-proton production. The majority of the data was acquired, on an event by event basis, from a state-of-the-art Time Projection Chamber (EOS TPC) built and used at LBL by the EOS collaboration. The TPC provides continuous tracking, almost 4π acceptance and particle identification for the light mass particles.

* Deputy at the AGS

BNL-AGS E896 EXPERIMENTAL LAYOUT

**EXPERIMENT 896 - A PROPOSAL TO THE BNL AGS:
TO SEARCH FOR A SHORT-LIVED H_0 DI-BARYON, SHORT-LIVED STRANGE MATTER,
AND TO INVESTIGATE HYPERON PRODUCTION IN 11.6 A GEV/C AU-AU COLLISION**

SPOKESMEN: H. CRAWFORD AND T. HALLMAN

- **Brookhaven National Laboratory** - W. Christie, R. Debbe, T. Hallman, T. Ljubicic, R. Longacre, D. Lynn, J. Mitchell, E. Mogavero, A. Saulys
- **Carnegie-Mellon University** - C. Brown, M. Kaplan, Z. Milosevich, D. Russ
- **CERN** - P. Sonderegger
- **Johns Hopkins University** - L. Madansky
- **Lawrence Berkeley Laboratory** - L. Greiner, P. Lindstrom, J. Marx, I. Sakrejda
- **NASA-Goddard Space Flight Center** - J. W. Mitchell
- **Ohio State University** - T. Humanic, I. Kotov, G. LoCurto, E. Sugarbaker
- **Rice University** - B. Bonner, K. Kainz, W. Llope, G. Mutchler, E. Platner, P. Yepes
- **Space Science Laboratory** - M. Bennett, H. Crawford, M. Cronqvist, J. Engelage, M. Flores, L. Greiner, E. Judd, G. Visser
- **Wayne State University** - R. Bellwied, M. Nachaet, S. Nehmeh, S. Pandey, J. Sheen, J. Takahashi, K. Wilson
- **Yale University** - G. Kunde, S. Kumar, F. Rotondo, N. Smirnoff
- **University of California-Los Angeles** - H. Huang, G. Igo, S. Kelly, S. Trentalage
- **University of Catania** - S. Albergo, D. Boemi, Z. Caccia, S. Costa, A. Insolia, C. Nociforo, R. Potenza, G. Russo, A. Tricoma, C. Tuve
- **University of Michigan** - R. Welsh
- **University of Texas-Austin** - G. Hoffman, P. Jensen, S. Paganis, P. Riley, J. Schambach, J. Tang

The experiment is a search for the H^0 dibaryon and for new states of nuclear matter produced in nucleus-nucleus (AuAu) collisions at the AGS. The experiment enhances the existing AA program by extending the search into regions of shorter lifetime and complements the existing double-strangeness-exchange program by offering access to a new, more probable doorway channel, the coalescence of two Λ 's into a bound di- Λ . The detector is capable of unambiguously identifying the topological signature of unstable particle decays as well as the rigidity of each particle produced, affording a sensitive search for new metastable states and investigation of the properties of known strange particles such as the Λ polarization and the $\Lambda\Lambda$ potential.

EXPERIMENT 898 - RADIOBIOLOGY AND BIOPHYSICS WITH HIGH ENERGY HEAVY IONS

SPOKESMEN: J. MILLER, A. KRONENBERG, G. A. NELSON

- **Bemidji State University** - A. L. Lindgren
- **Brookhaven National Laboratory** - B. M. Sutherland, M. E. Vazquez
- **Colorado State University** - J. T. Lett, C. Waldren
- **Columbia University** - T. K. Hei
- **Georgetown University Medical Center** - T. J. Jorgensen
- **Jet Propulsion Laboratory** - G. A. Nelson
- **Lawrence Berkeley Laboratory** - M. H. Barcellos-Hoff, P. Cooper, A. Kronenberg, J. Miller
- **Los Alamos National Laboratory** - D. J. Chen
- **NASA Johnson Space Center** - T. C-H. Yang
- **Pacific Northwest National Laboratory** - N. F. Metting
- **University of California** - L. H. Lutze-Mann
- **University of Maryland** - B. M. Rabin
- **University of Maryland School of Medicine** - E. K. Balder-Kubiczek

This experiment studied effects produced by heavy ions (principally 1 GeV/u⁵⁶Fe) in a hierarchy of biological systems. The biological effects of densely ionizing radiation are studied for a number of genetic and cellular endpoints, constituting a broad range of quantifiable endpoints for the molecular to the whole animal level, in some cases including genetic responses over several generations. The biology experiments are supported by physics components designed to provide basic dosimetric information as well as the detailed characterization of the radiation field essential for the accurate interpretation of biological data.

E898 differed from a typical AGS experiment in that it actually consisted of a number of more or less independent biology and physics experiments. The list of experiments and principal investigators varied from year to year. Please contact Dr. Marcelo Vazquez (BNL x 3443) for a list of investigators for 1995-1997.

EXPERIMENT 900

Home Page • <http://www.iucf.indiana.edu/Experiments/ISIS/isis.html>

Full View of the ISIS Detector

**EXPERIMENT 900 - ENERGY DISSIPATION AND MULTIFRAGMENTATION IN
H + A REACTIONS BETWEEN 2 AND 24 GeV/c**

SPOKESMEN: K. KWIAKOWSKI AND V. E. VIOLA

- **Brookhaven National Laboratory** - S. Gushue, L. P. Remsberg
- **Indiana University** - W.-Ch Hsi, K. Kwiatkowski, T. Lefort, V. E. Viola, N. R. Yoder
- **Los Alamos National Laboratory** - D. S. Bracken, K. B. Morley
- **Simon Fraser University** - R. Korteling
- **Texas A&M University** - F. Gimeno-Nogues, E. Ramakrishnan, D. Rowland, S. J. Yennello
- **Warsaw University** - L. Pienkowski
- **University of Maryland** - H. Breuer

Exclusive studies of target fragmentation in 2 - 24 GeV/c hadron (p , \bar{p} and π^-)-induced reactions have started. Measurements are performed with the Indiana Silicon Sphere 4π detector array, capable of identifying H and He isotopes and $Z = 3 - 20$ fragments for target rapidity ejectiles over a wide dynamic range. The primary physics objectives are twofold: (1) to improve the understanding of energy dissipation phenomena for central collisions in the $h + A$ reaction at relativistic energies, and (2) to examine the decay modes of hot nuclear matter excited by simple hadron probes. The bombarding energy regime is chosen to overlap the region in which previous inclusive measurements at AGS have been interpreted in terms of a liquid-gas phase transition in hot finite nuclei. It is in this energy region that the excitation of Δ , N^* and higher resonances provide an effective means of dissipating projectile energy into internal excitation energy of the target nucleus. Thus, these data will place fresh constraints on the new generation of transport codes, as well as current models of multifragmentation. During the 1996 proton cycle, studies were successfully completed on the $p + {}^{197}\text{Au}$ system at 6.0, 10.0, 12.0 and 14.6 GeV/c and $\pi^- + {}^{197}\text{Au}$ at 5.0, 9.2 and 11.0 GeV/c. These measurements demonstrated an independence of energy deposition on projectile momentum and type for these reactions. In 1998 it is intended to measure the 7 GeV/c $\bar{p} + {}^{197}\text{Au}$ reaction to search for enhanced energy deposition with antiproton beams.

EXPERIMENT 904 - A STUDY OF COLUMNAR PINNING CENTERS IN HIGH Tc SUPERCONDUCTOR

SPOKESMAN: R. WEINSTEIN

- **Indiana University Cyclotron Facility** - C. C. Foster
- **Texas Southern University** - V. Obot
- **University of Houston** - J. Liu, D. Parks, Y. Ren, R-P Sawh, R. Weinstein

The experimenters will irradiate several stacks of YBCO tiles. The chemistry ($Y_{1.7}Ba_2Cu_3Pt_{0.01}$) of these tiles, and their heat processing and oxygen annealing, are the best known at present for field trapping. One set of tiles will each be 20 mm in diameter and 8 mm thick. A stack of several such tiles will be used. As the Au ions penetrate, dE/dx increases. The ions will first form string-of-beads defects. This experiment will provide a string-of-beads test for the first time and will provide the materials to produce a trapped field magnet (TFM) of greater field than any previously achieved. The experimenters estimate that the field will be 5 Tesla at 77K, and 12.5 Tesla at 65K.

In addition, 4 sets of smaller tiles (3.7 mm in diameter and 2 mm thick) will also be irradiated. The small size of the tiles in these runs in these runs is suitable to VSM or SQUID measurement of the magnetic moment and hence J_c . These runs will provide a desirable cross check on the large scale analysis of J_c via trapped field. In order to get the same fluence as in the case of 20 mm diameter tiles, these smaller tiles require 1/16 of the beam x time. The 4 sets of tiles will be run at 4 values of fluence.

The 0^+ , $T = \frac{1}{2}$ state observed in ${}^4\text{He}(K^-, \pi^-)$ in experiment 905.

EXPERIMENT 905 - SEARCH FOR A Σ HYPERNUCLEAR BOUND STATE IN ${}^4\text{He} (\text{K}^-, \pi^\pm)$ REACTIONS

SPOKESMAN: T. NAGAE

- **Brookhaven National Laboratory** - R. E. Chrien, A. Rusek, R. Sutter
- **George Washington University** - W. Briscoe
- **Hampton University** - W. Naing
- **INS-University of Tokyo** - T. Fukuda, T. Miyachi, T. Nagae, J. Nakano, H. Outa, T. Tamagawa,
- **North Carolina A&T** - R. Sawafta
- **Zagreb University** - M. Planinic
- **University of Houston** - T. Empl, E. V. Hungerford
- **University of North Carolina** - K. Johnston, C. Neerman
- **University of Tokyo** - R. S. Hayano, K. Kubota, Y. Shimizu, H. Tamura

The evidence for the existence of Σ (bound)-nuclei derives from three experiments: the first in a ${}^4\text{He}$ bubble chamber at the AGS, the second at KEK with stopped K^- in ${}^4\text{He}$, and the third, BNL experiment E774. The purpose of E905 was to remeasure helium, using in-flight reactions to verify the existence of a bound state and to obtain the binding energy and width with high precision. This was accomplished by making use of experience gained in BNL's E774 and E887 to get better control of systematic errors, suppress backgrounds due to electrons and muons and to obtain increased statistics. The precise measurement of the position and width of the postulated bound state may allow a definite allocation of the structure observed in these experiments to a bound state or to a threshold cusp, which is an alternative explanation. The precise measurement of the Σ -production cross sections in the bound and unbound regions allowed a choice between competing model explanations.

**EXPERIMENT 906 - EXPERIMENT TO DETECT DOUBLE- Λ HYPERNUCLEI
BY OBSERVING CHARACTERISTIC π^- MESONIC DECAYS**

SPOKESMEN: R. E. CHRIEN, T. FUKUDA, A. RUSEK

- **Brookhaven National Laboratory** - R. E. Chrien, M. May, P. Pile, A. Rusek, R. Sutter
- **Carnegie-Mellon University** - D. Carman, G. B. Franklin, P. Koran, K. Parchke, B. P. Quinn, R. A. Schumacher
- **Gifu University** - M. Hanabata, K. Nakazawa
- **INR-Russia** - M. Prohvatilov, K. Sileev
- **INS-University of Tokyo** - J. Ahn, H. Akikawa, T. Fukuda, K. Kubota, T. Myuchi, T. Nagae, J. Nakano, K. Omata, H. Outa, M. Sekimoto, T. Tamagawa, H. Tamura, K. Tanida
- **Kyoto University** - K. Imai, K. Yamamoto, M. Yosoi
- **North Carolina A&T University** - R. Sawafta
- **Osaka University** - S. Ajimura, T. Kishimoto
- **Temple University** - E. Meziani
- **University of Freiburg** - H. Fischer, J. Franz, K. Konisgmann, H. Schmitt
- **University of New Mexico** - B. Bassalleck, H. Fischer, J. Lowe, D. M. Wolfe

The experimenters propose a new way to produce and to identify several hundred double- Λ hypernuclei by observing two (successive) mesonic-decay pions with about 1.7 MeV resolution. The rate is larger by two orders of magnitude than other experiments done so far and will enable us to open a new study of double- Λ hypernuclei spectroscopy.

Double- Λ hypernuclei will be produced using the (K^- , K^+) reaction through multi-step processes. The successive mesonic-decay pions will be detected by a cylindrical detector system and solenoidal magnetic spectrometer (CDS) surrounding the target. The 2 GeV/c kaon beam line and the same experimental setup used for E813 and E836 (with some minor modifications), were used for this experiment.

The above picture shows the conceptual setup of the experiment.

**EXPERIMENT 907 - INVESTIGATION OF LIGHT HYPERNUCLEI USING THE
(K_{STOP}^- , π^0) REACTION**

SPOKESMEN: E. HUNGERFORD AND JEN-CHIEH PENG

- **Arizona State University** - J. R. Comfort, C. Gauland
- **Brookhaven National Laboratory** - R. E. Chrien, M. May, P. H. Pile, A. Rusek, R. Sutter
- **Carnegie-Mellon University** - G. B. Franklin, B. Quinn
- **CEBAF** - L. Tang
- **Christopher Newport College** – J. Gerald
- **George Washington University** - W. Briscoe
- **Los Alamos National Laboratory** - J. Amann, D. Boudrie, C. Edwards, B. F. Gibson, C. Morris, J. O'Donnell, J-C. Peng, A. Thiessen
- **Louisiana Tech University** - M. Barakat, K. Johnston
- **North Carolina A&T** - R. Sawafta
- **R. Boskovic Institute** - I. Supek
- **Tohoku University** - O. Hashimoto
- **University of California at Los Angeles** - B. Nefkens, W. B. Tippens
- **University of Colorado** - G. A. Peterson
- **University of Houston** - M. Ahmed, X. Cui, A. Empl, E. V. Hungerford, A. Lan, B. Mayes, L. Pinsky
- **University of Kentucky** - V. Zeps
- **University of Maryland** - P. G. Roos
- **University of Minnesota** - D. Dehnhard
- **University of Texas at Austin** - G. Glass, C. Fred Moore, H. Ward
- **University of Zagreb** - D. Androic, M. Furic, T. Petkovic, M. Planinic

The experimenters used the combination of a multi-layer active target and the Neutral Meson Spectrometer (NMS) to detect π^0 's in order to study hypernuclear physics. The reaction used is (K_{STOP}^- , π^0), with stopping K^- obtained from the LESB-II beam line at the AGS. The NMS was moved from LAMPF to BNL for this experiment.

EXPERIMENT 910

Home Page • <http://nevis.columbia.edu/heavyion/e910/>

**EXPERIMENT 910 - A FACILITY TO STUDY PROTON-NUCLEUS AND HEAVY ION COLLISIONS
USING A LARGE-ACCEPTANCE DETECTOR WITH PARTICLE IDENTIFICATION CAPABILITIES**

SPOKESMAN: B. A. COLE

- **Brookhaven National Laboratory** - R. Fernow, S. Gushue, H. Kirk, L. Remsberg, M. Rosati, Y. Torun
- **Columbia University** - I. Chemakin, B. A. Cole, H. Hiejima, M. Moulson, D. Winter, X. Yang, W. A. Zajc, Y. Zhang
- **Florida State University** - A. D. Frawley
- **Kent State University** - M. Justice, D. Keane
- **Lawrence Berkeley Laboratory** - G. Rai
- **Lawrence Livermore National Laboratory** - V. Cianciolo, M. Kreisler, M. N. Namboordiri, T. C. Sangster, R. Soltz, J. Thomas
- **State University of New York at Stony Brook** - M. Gilkes, R. L. McGrath
- **Yonsei University** - J. H. Kang, Y. H. Shin
- **University of Tennessee** - S. Mioduszewski, D. Morrison, K. Read, S. Sorensen
- **University of Tsukuba- Institute of Physics** - K. Kurita, Y. Miake

The experimenters studied proton-nucleus (p-A) and heavy ion collisions at the AGS using a large-acceptance detector. The main focus of the experiment measured strange particle production and a search for H^0 dibaryon formation in p-A collisions. The strange-particle production measurements provided data for comparison to recent measurements in heavy-ion collisions and also allowed more detailed studies of the mechanisms that are responsible for strangeness enhancement in p-A and heavy-ion collisions. The main component of the detector is the EOS TPC, a part of Exp. 895. The TPC was augmented with downstream tracking, a high-resolution time-of-flight wall and a second-level trigger capable of triggering on kaons in the final state. The apparatus provided a dedicated facility for the EOS TPC which allowed the detector to be employed during all modes of AGS running.

EXPERIMENT 913

Home Page · <http://ucla5.phy.bnl.gov/Crystalball/crystalball.html>

EXPERIMENT 913 - BARYON SPECTROSCOPY WITH THE CRYSTAL BALL

SPOKESMAN: M. E. SADLER, H. SPINKA, W. B. TIPPENS

- **Abilene Christian University** - R. Bagga, B. Draper, J. Huddleston, D. Isenhower, Z. Mulkey, M. Sadler
- **Argonne National Laboratory** - T. Kasprzyk, H. Spinka
- **Arizona State University** - J. Comfort, K. Craig, A. Ramirez
- **Brookhaven National Laboratory** - T. Kycia
- **George Washington University** - W. J. Briscoe, A. Shafi
- **Kent State University** - D. M. Manley
- **Petersburg Nuclear Physics Institute-Gatchina** - V. Abaev, V. Bekrenev, S. Kruglov, A. Kulbardin, I. Lopatin, A. Starostin
- **Rudjer Boskovic Institute** - I. Šlaus, I. Supek
- **Valparaiso University** - A. Gibson, D. Grosnick, D.D. Koetke, R. Manweiler, P. Nord, S. Stanislaus
- **University of California-Los Angeles** - M. Clajus, S. McDonald, A. Marusic, B.M.K. Nefkens, M. Pulver, W. B. Tippens
- **University of Colorado** - J. Patterson, J. Peterson
- **University at Karlsruhe** - H. Staudenmaier
- **University of Regina** - N. Knecht, G. Lolos, Z. Papandreou

This is a comprehensive experimental program in baryon spectroscopy using the SLAC Crystal Ball detector to make precision measurements of total and differential cross sections for neutral final states in πp interactions using pion beams in the momentum range 0.4 - 1.9 GeV/c. The angular distributions of all the neutral final states such as γn , π^0 are measured simultaneously. The purpose is to improve the mass, width, and neutral branching fractions for the N^* resonances in this energy region. The Crystal Ball detector is a nearly 4π multi-photon spectrometer which is used to analyze events by reconstructing the invariant mass and, in conjunction with the measured beam momentum, the missing mass of the produced γ rays. The Crystal Ball was located in the C6 beam line during this phase of the experiment. The beam momentum was limited to ≤ 750 MeV/c.

EXPERIMENT 914

Home Page · <http://ucla5.phy.bnl.gov/Crystalball/crystal.html>

EXPERIMENT 914 - NEUTRAL HYPERON SPECTROSCOPY

SPOKESMAN: B.M.K. NEFKENS, T. KYCIA, S. P. KRUGLOV

- **Abilene Christian University** - R. Bagga, B. Draper, J. Huddleston, D. Isenhower, Z. Mulkey, M. Sadler
- **Argonne National Laboratory** - T. Kasprzyk, H. Spinka
- **Arizona State University** - J. Comfort, K. Craig, A. Ramirez
- **Brookhaven National Laboratory** - T. Kycia
- **George Washington University** - W. J. Briscoe, A. Shafi
- **Kent State University** - D. M. Manley
- **Petersburg Nuclear Physics Institute-Gatchina** - V. Abaev, V. Bekrenev, S. Kruglov, A. Kulbardis, I. Lopatin, A. Starostin
- **Rudjer Boskovic Institute** -I. Šlaus, I. Supek
- **Valparaiso University** - A. Gibson, D. Grosnick, D.D. Koetke, R. Manweiler, P. Nord, S. Stanislaus
- **University of California-Los Angeles** - M. Clajus, S. McDonald, A. Marusic, B.M.K. Nefkens, M. Pulver, W. B. Tippens
- **University of Colorado** - J. Patterson, J. Peterson
- **Universit at Karlsruhe** - H. Staudenmaier
- **University of Regina** - N. Knecht, G. Lolos, Z. Papandreou

This experiment proposes to investigate the spectrum of Λ^* and Σ^* resonances via their neutral decays in the reactions:

$K^- p \rightarrow \Lambda \gamma$	600-1800 MeV/c (p_{lab})
$K^- p \rightarrow \Lambda \pi^0$	"
$K^- p \rightarrow \Lambda 2\pi^0$	"
$K^- p \rightarrow \Lambda \eta$	720-1800 MeV/c (p_{lab})
$K^- p \rightarrow \Sigma^0 \gamma$	600-1800 MeV/c (p_{lab})
$K^- p \rightarrow \Sigma^0 \pi^0$	"
$K^- p \rightarrow \Sigma^0 2\pi^0$	"
$K^- p \rightarrow \Sigma^0 \eta$	890-1800 MeV/c (p_{lab})

Measurements of total and differential cross sections of these reactions will be made simultaneously over the full angular range, using the Crystal Ball multi photon spectrometer and a LH2 target. The Crystal Ball has a 94% solid angle coverage and good energy and angular resolution. This phase of the experiment was conducted in the C6 beam line with a maximum momentum of 750 MeV/c.

**EXPERIMENT 915 - PROPOSAL FOR 11.4 A GeV Au EXPOSURE AT THE AGS
THE TREK COLLABORATION**

SPOKESMAN: A. WESTPHAL

- **Space Research Institute (IKI) - Moscow - V. V. Akimov**
- **University of California at Berkeley - A. Westphal**

The Trek Collaboration used the 11.4 A GeV Au beam at the AGS to calibrate the large collector of the Trek experiment. Trek is a collaborative experiment consisting of the physicists at Berkeley and at the Space Research Institute in Moscow. Trek consists of two detectors. The small detector (0.09 m² in area) was mounted on an outside wall of the living quarters of the space station and has already been returned to earth for analysis. Its goal was to measure the isotopic abundances of iron-group elements in the galactic cosmic-rays. A large collector for ultraheavy galactic cosmic rays was mounted on the outside of the Kvant-2 module for the Mir Space Station by two cosmonauts in June 1991. The goals of the large Trek collector were to resolve and measure the composition of both odd-Z and even-Z cosmic-ray nuclei from tin (Z=50) through uranium (Z=92) and searched for transuranic nuclei and exotic particles such as strangelets. The experimenters calibrated the detectors with a highly relativistic gold beam at the AGS at the first opportunity after recovery.

**EXPERIMENT 916 - STUDY OF PROJECTILE FRAGMENTATION FOR ^{197}Au IONS AT $\sim 4\text{A GeV}$
IN VARIOUS TARGETS**

SPOKESMAN: Y. D. HE

- **University of California - Berkeley - Y. D. He, P. B. Price**
-

This was a small-scale experiment with ^{197}Au ions at $\sim 4\text{A GeV}$. We exposed 10 BP-1 glass detectors interleaved with targets ranging from C to Pb to a defocused low intensity beam over an area of 5 cm x 5 cm at a density of $1200 \pm 200 \text{ cm}^{-2}$. Using our automated scanning system, the charge resolution from one single measurement is found to be ~ 0.14 charge unit. The charge resolution for beam particles and projectile fragments obtained from 5 plates of detectors is ~ 0.06 charge unit. This charge resolution is more than adequate to identify fragments and hence to measure cross sections for charge-changing interactions. With this experiment, we hope to accomplish the following:

1. **Fragmentation Study:**

We studied nuclear reactions that we have previously studied at $\sim 1\text{ A GeV}$ at BEVALAC and $\sim 11\text{ A GeV}$ at AGS. In particular, we measured cross sections at $\sim 4\text{ A GeV}$ for fragmentation both nuclear and electromagnetic, for charge pickup reaction, and for other processes in collisions of $\sim 4\text{ A GeV}$ on various targets. We established the energy dependence of these cross sections, which enabled us to understand the physics in peripheral collisions of relativistic heavy ions.

2. **Detector Response Study:**

Another interesting topic is the study of the response of BP-1 glass detectors to relativistic heavy ions with different energies. We have previously established the dependence of the detector response on charge Z for a given velocity βc . The response is empirically known to be a complicated function of $(Z/b)^2$, to a good approximation, for a limited range of b tested. However, the dependence of the response on Lorentz factor γ for a wide range of β remains unknown. With this experiment, we studied the dependence of the detector response on β for a given Z . This set of data permitted an interesting examination of the dependence of restricted energy loss on γ in addition to $(Z/b)^2$ term.

EXPERIMENT 917

Home Page • <http://phyun0.ucr.edu/~e917/>

Experiment 917 - Studies of High Density Baryon Matter Using Rare Probes

SPOKESMEN: R. SETO AND A. MIGNEREY

- **Argonne National Laboratory** - B. Back, A. Gillitzer, W. Henning, D. Hofman, V. Nanal, A. Wuosmaa
- **Brookhaven National Laboratory** - Y. Y. Chu, J. Cumming
- **Columbia University (Nevis Labs.)** - C. Y. Chi
- **Massachusetts Institute of Technology** - J. Dunlop, G. Heintzelman, C. Ogilvie, G. Stephans, H. Yao
- **Yonsei University** - J. H. Kang, E-J. Kim, S. Y. Kim, Y. Kwon
- **University of California-Riverside** - J. Chang, W. Chang, W. Elderege, S. Y. Fung, R. Seto, H. Wang, H. Xiang, G. Xu, C Zou
- **University of Illinois - Chicago** - R. Betts, C. Conner, R. Ganz, B. Holtzman, D McLeod
- **University of Maryland** - H. Britt, E. Garcia, A. Mignerey, A. Ruangma, D. Russ, J. Stankas
- **University of Rochester** - R. Pak, F. Wolfs

This experiment studied the physics of the high-baryon density matter being created in Au-Au collisions at the AGS. Through the systematic measurement of short lived vector mesons and baryons, the measurement of strange anti-baryons and anti-protons, and high statistics HBT studies were done.

**EXPERIMENT 919 - A STUDY OF THE GENETIC AND EPIGENETIC EFFECTS
PRODUCED BY HIGH ENERGY HEAVY IONS**

SPOKESMEN: M. VAZQUEZ

- **Alabama Agr. and Mechanical University** - P. Kale
- **Brookhaven National Laboratory** - J. Bullis, J. Gatley, B. Sutherland, M. Vazquez
- **Case Western Reserve University** - H. Evans
- **Colorado State University** - T. Borak, G. Mariano, C. A. Waldren
- **Columbia University** - T. K. Hei
- **Georgetown University medical Center** - T. Jorgensen
- **Lawrence Berkeley National Laboratory** - P. Cooper, A. Kronenberg, J. Miller
- **Loma Linda University** - G. Nelson
- **Los Alamos National Laboratory** - D. J. Chen
- **NASA Johnson Space Center** - T. C-h Yang
- **Natl. Inst. Of Radiological Sciences, Japan** - Y. Furusawa
- **Pacific Northwest National Laboratory** - N. F. Metting
- **USAF Armstrong Laboratory** - A. Cox
- **Washington State University** - A. Brooks
- **University of California** - L. H. Lutze-Mann, W. Morgan
- **University of Maryland Baltimore** - E. Balcer-Kubiczek, B. Rabin
- **University of Texas** - M. Natarajan

This is a NASA effort in the AGS to study the genetic and epigenetic effects produced by high energy heavy ions. There were two runs labeled BNL-3, 4 for the period of October 1, 1996 to September 31, 1998. Each run provided approximately 150 hours of 1GeV/nucleon Fe ions.

EXPERIMENT 920

Home Page • http://w4.lanl.gov/physics/PR95-96/pr_html/rh13.html

Proton Radiograph of the French Test Object using 10-GeV Protons from The AGS at BNL

Experiment 920 - Lens Tests for Proton Radiography

SPOKESMAN: J. ZUMBRO

- **Los Alamos National Laboratory** - G. Hogan, K. Morley, C. Morris, K. Mueller, J. Sarracino, H. Ziock, J. Zumbro

The goal of this experiment was to provide data for standard test objects which can be benchmarked against models of proton transport and magnetic optics. Additionally the performance of proton radiography was directly compared with X-ray measurements on the same set of objects.

**Experiment 922 - Radiation Testing of NASA's Global Positioning System and
Inertial Navigation Sensor (GPS/INS)**

SPOKESMAN: W. X. CULPEPPER

- **National Aeronautics and Space Administration - W. X. Culpepper**
-

NASA has elected to pursue the development of an integrated global positioning system (GPS) and inertial navigation system (INS) (GPS/INS) for use as common hardware on the Intl. Space Station (ISS), the Space Shuttle Orbiter and the ISS Crew Return Vehicle (CRV). NASA's Johnson Space Center (JSC) is the lead center for this activity. This GPS/INS will perform the prime state vector estimation and navigation functions for the flight vehicles involved and is considered a criticality 1 subsystem, *i.e.*, impacts crew safety, vehicle survivability and mission success.

A facility producing heavy ions with sufficient energy per nucleon was needed to perform system level tests with heavy ions similar to the IUCF proton tests to establish latchup susceptibility for the proposed hardware. The 10-11 GeV gold ion beam at the AGS in the fall/winter of 1996 was the only American resource known that could accomplish this special testing.

Schematic of the experiment. A typical $K^+ \rightarrow \mu^+ \pi^0 \nu$ event is superimposed.

EXPERIMENT 923 - SEARCH FOR T VIOLATING MUON POLARIZATION IN $K^+ \rightarrow \mu^+ \pi^0 \nu_\mu$ DECAY

SPOKESMEN: R. ADAIR, M. V. DIWAN, HONG MA

- **Brookhaven National Laboratory** - A. S. Carroll, M. V. Diwan, J. Frank, A. Gordeev, S. Kettell, L. Leipuner, L. Littenberg, H. Ma, V. Polychronakas
- **Institute for Nuclear Research, Moscow, Russia** - G. Atoyán, Y. Andreev, V. Issakov, O. Karavichev, T. Karavisheva, A. Poblaguev, A. Proskuryakov
- **Institute for High Energy Physics, Protvino, Russian** - V. Semenov
- **Louisiana Tech University** - M. Elaasar, D. Greenwood, K. Johnston
- **Yale University** - R. Adair, R. Larsen

This experiment proposes a new search for the time reversal violating polarization of the muon normal to the decay plane of the $K^+ \rightarrow \mu^+ \pi^0 \nu_\mu$ decay. The experiment will be performed with in-flight decays in an intense (2×10^7 K^+ per sec) 2 GeV/c separated kaon beam in an existing beam line at the AGS. The center piece of the detector will be a new polarimeter which will consist of 128 carbon wedges, with active detector elements (either scintillator or wire chambers) between the wedges, arranged in a cylindrical manner around the kaon beam. More than 10^9 events are expected to be analyzed to obtain sensitivity to the T-violating polarization of ± 0.0007 to $\text{Im}\xi$, an improvement by approximately 40 over the previous best limit.

EXPERIMENT 924

Home Page • <http://www.npl.uiuc.edu/exp/cb%2b%2b/>

**Experiment 924 - Study of the ξ (2220) in $\bar{p}p \rightarrow$ Neutral Final States
Using the Crystal Ball in the AGS D6 Line**

SPOKESMAN: D. W. HERTZOG

- **Boston University** - J. Miller
- **Brookhaven National Laboratory** - T. Kycia, P. Pile
- **Carnegie-Mellon University** - G. Franklin, C. Meyer, B. Quinn, R. A. Schumacher
- **College of William and Mary in Virginia** - M. Eckhause, J. Kane, R. Welsh
- **George Washington University** - C. Bennhold, W. J. Briscoe
- **Kent State University** - D. M. Manley
- **Northwestern University** - K. Seth
- **Petersburg Nuclear Physics Institute** - V. V. Abaev, V. S. Bekrenev, N. G. Kozlenko, S. P. Kruglov, I. V. Lopatin, A. B. Starostin
- **Valparaiso University** - D. Grosnick, D. D. Koetke, R. W. Manweiler, S. Stanislaus
- **University of California at Los Angeles** - M. Clajus, S. C. McDonald, A. Maruši, B. M. K. Nefkens, W. B. Tippens
- **University of Colorado** - R. J. Peterson
- **University of Connecticut** - R. T. Jones
- **University of Illinois at Urbana-Champaign** - P. Debevec, D. W. Hertzog, P. E. Reimer, J. Ritter, S. Sedykh, D. Urner
- **University of Karlsruhe** - H. M. Staudenmaier
- **University of Maryland** - D. Peaslee
- **University of Regina** - G. J. Lolos, Z. Papandreou

The experimenters propose to study the reactions $\bar{p}p \rightarrow \pi^0 \pi^0$, $\bar{p}p \rightarrow \pi^0 \eta$, $\bar{p}p \rightarrow \eta \eta$, and $\bar{p}p \rightarrow \eta \eta'$ in the region of the ξ using the high-resolution Crystal Ball detector and the D6 (antiproton) beam line.

Sketch of the experimental setup for the proposed inclusive pion experiment.

**EXPERIMENT 925 - ASYMMETRIES IN INCLUSIVE PION PRODUCTION AT LARGE $X_F = (0.5 \text{ TO } 0.8)$
AND $P_T \geq 0.8 \text{ GEV/C}$ WITH A POLARIZED BEAM FOR A RHIC POLARIMETER**

SPOKESMEN: Y. MAKDISI AND A. YOKOSAWA

- **Argonne National Laboratory** - K. Krueger, T. LeCompte, H. Spinka, D. Underwood, A. Yokosawa
- **Brookhaven National Laboratory** - L. Ahrens, J. G. Alessi, K. Brown, G. Bunce, P. Cameron, H. Huang, A. U. Luccio, Y. Makdisi, F. Mariam, L. Ratner, T. Roser, M. Syphers, N. Tsoupas
- **IHEP, Institute for High Energy Physics, Protvino** - N. I. Belikov, A. M. Davidenko, A. A. Derevschikov, S. V. Erin, Yu. M. Goncharenko, Yu. A. Matulenko, L. V. Nogach, S. B. Nurushev, A. I. Pavlinov, A. N. Vasiliev
- **Indiana University** - M. Bai*, S. Y. Lee
- **Institute for Chemical and Physical Research (RIKEN)** - Y. Goto, H. Hayashi, T. Ichihara, Y. Kondo**, Y. Nakada**, M. Nakamura**, N. Saito
- **Institute for Theoretical and Experimental Physics (ITEP), Moscow** - I. G. Alekseev, V. P. Kanavets, D. N. Svirida
- **University of California-Los Angeles** - K. Barish, L. Betev, V. Ghazikhanian, H. Huang, G. Igo, S. Trentlage, C. Whitten
- **University of Iowa** - N. Akchurin
- **University of Tokyo** - H. Okamura, H. Sakai, T. Wakasa

* Also Argonne National Laboratory

** Also Kyoto University, Japan

The experimenters propose to measure asymmetries in the inclusive reactions,

$$\begin{aligned} p \uparrow p &\rightarrow \pi^+ \text{ anything}, p \uparrow C \rightarrow \pi^+ \text{ anything}, \\ p \uparrow p &\rightarrow \pi^- \text{ anything}, p \uparrow C \rightarrow \pi^- \text{ anything} \end{aligned}$$

using a transversely polarized beam, a liquid hydrogen target, and a carbon target. The measurements would be made using the 23-GeV/c proton beam in an extracted beam line from the AGS, a spectrometer consisting of an analyzing magnet, scintillation hodoscopes, scintillation trigger counters, and a gas threshold Cerenkov counter. The kinematic range covered by the experiments would be p_T up to 1.0 GeV/c and $x_F = P_L^*/P_{\text{max}}^* \approx 0.5$ to 0.8.

The purpose of this experiment is to obtain basic information in order to design a polarimeter for the RHIC polarized beams. The RHIC polarimeter is a crucial item for the success of the RHIC spin program.

Layout of the $K_L^0 \rightarrow \pi^0 \nu \bar{\nu}$ experiment.

EXPERIMENT 926 - MEASUREMENT OF $K_L^0 \rightarrow \pi^0 \nu \bar{\nu}$

SPOKESMEN: D. BRYMAN, L. LITTENBERG, M. ZELLER

- **Brookhaven National Laboratory** - I-H. Chiang, J. W. Glenn, V. Jain, D. Lazarus, L. Littenberg, R. Strand, C. Woody
- **INR-Moscow** - D. Dementyev, A. Ivashkin, A. Khotjanzev, Y. Kudenko, O. Mineev
- **Kyoto University** - T. Fujiwara, H. Kurashige, N. Sasao
- **Thomas Jefferson National Accelerator Facility** - M. Ito
- **TRIUMF** - E. Blackmore, D. Bryman, P. Gumplinger, P. Kapinos, A. Konaka, J. Macdonald, T. Numao, R. Poutissou, G. Smith
- **Virginia Polytechnic Institute** - M. Blecher, K. Kinoshita, M. Pitt
- **Yale University** - S. Dhawan, H. Kaspar, W. Majid, M. Zeller
- **University of British Columbia** - M. Hasinoff
- **University of New Mexico** - B. Bassalleck, J. Lowe

This experiment will be a measurement of the branching ratio for the rare decay $K_L \rightarrow \pi^0 \nu \bar{\nu}$. The method employs kaon time-of-flight and full kinematic reconstruction of the π^0 to suppress backgrounds to a level well below an anticipated signal in the range of $3 \pm 2 \times 10^{-11}$.

2GeV Beam Line and Experimental Area for P927

Experiment 927 – Measurement of the K_{e3}^+ Decay Rate and Spectrum

SPOKESMAN: T. KYCIA AND B. M. K. NEFKENS

- **Brookhaven National Laboratory** – T. Kycia,
- **University of California at Los Angeles** - M. Clajus, S. C. McDonald, A. Marušić, B. M. K. Nefkens, W. B. Tippens
- **Joint Inst. for Nuclear Research - Dubna** – A. Efendiev
- **Abilene Christian University** - L. D. Isenhower, M. E. Sadler
- **Argonne National Laboratory** - H. M. Spinka
- **Arizona State University** - J. R. Comfort, K. Craig
- **Rudjr Bošković Inst., Zagreb, Croatia** - M. Batinić, I. laus, I. Supek, A. varc
- **University of Colorado** – R. J. Peterson
- **George Washington University** – C. Bennhold, W. J. Briscoe
- **University of Karlsruhe, Germany** – H. M. Staudenmaier
- **Kent State University** – D. M. Manley
- **St. Petersburg Nuclear Physics Inst., Gatchina** – A. B. Starostin
- **University of Regina, Canada** – G. J. Lolos, Z. Papandreou
- **Valparaiso University** – J. Alyea, D. Grosnick, D. D. Koetke, R.W. Manweiler, S. Stanislaus

The goal of this experiment is to measure the K_{e3}^+ decay rate to better than 0.7%. This translates into an absolute determination of V_{us} to better than 0.35%, not including the error in the theoretical evaluation of the small correction for the finite quark masses. Combined with the relatively well known values for V_{ud} and V_{ub} , this will provide the most stringent test of the unitarity of the CKM matrix. Among several reasons that such a test is of interest is the proposed existence of supersymmetry (SUSY) particles which are predicted to cause a small deviation from the unitarity relation.

Schematic layout of the target region and the detector are shown.

EXPERIMENT 929 - SPIN-ORBIT SPLITTING OF SINGLE Λ STATE STUDIED BY THE $^{13}\text{C}(\text{K}^-, \pi^-\gamma)$ REACTION

SPOKESMAN: T. KISHIMOTO

- **Brookhaven National Laboratory** - R. E. Chrien, M. May, P. Pile, A. Rusek, R. Sutter
- **Hampton University** - L. Tang
- **Manitoba University** - L. Lee
- **National Laboratory of High Energy Physics** - H. Noumi
- **North Carolina A&T State University** - R. Sawafta
- **Osaka University - Department of Physics** - S. Ajimura, H. Hayakawa, R. Hazama, T. Kishimoto, K. Morikubo, E. Sajai, R. Sato
- **Osaka University - Research Center for Nuclear Physics** - N. Kudomi, K. Kume, Y. Mizuno, M. Nomachi, K. Tamura
- **Tohoku University** - K. Maeda, T. Suda
- **University of Houston** - M. Ahmed, R. Barber, T. Empl, E. V. Hungerford, K. J. Lan, B. W. Mayes, M. Muerleilier, L. S. Pinsky, M. Youn
- **University of Tokyo - Department of Physics** - H. Tamura
- **University of Tokyo - Institute for Nuclear Study** - T. Fukuda, T. Nagae, J. Nakano, H. Outa, T. Tamagawa

The experimenters measured the spin-orbit (ls) splitting of single Λ particle states in a hypernucleus.

Ge Detector System for Hypernuclei

**EXPERIMENT 930 - HIGH-RESOLUTION γ SPECTROSCOPY OF HYPERNUCLEI
USING LARGE-ACCEPTANCE GERMANIUM DETECTOR**

SPOKESMAN: H. TAMURA

- **Brookhaven National Laboratory** - R. E. Chrien, M. May, P. Pile, A. Rusek
- **Hampton University** - L. Tang
- **KEK** - T. Fukuda, T. Nagae, H. Noumi, H. Outa
- **North Carolina A&T University** - R. Sawafta
- **Osaka University** - S. Ajimura, T. Kishimoto
- **Tohoku University** - O. Hashimoto, H. Tamura, T. Takehashi
- **University of Tokyo - Department of Physics** - T. Ishikawa, K. Tanida

The experimenters propose a high-resolution γ -ray spectroscopy measurement of several light Λ hypernuclei employing a large-acceptance germanium detector system which is being constructed in Japan. Λ hypernuclei are produced by the (K^-, π^-) reaction and their γ transitions are detected in coincidence. They will use K^- beam at D6 beam line together with the E813 spectrometer. The aim is to determine ΛN spin-dependent interactions through γ spectroscopy of some light hypernuclei. Data will be taken with ${}^9\text{Be}$, ${}^{16}\text{O}$, ${}^{12}\text{C}$ and ${}^7\text{Li}$ targets and to study γ transitions of ${}_{\Lambda}^{15}\text{N}$, ${}_{\Lambda}^9\text{Be}$, ${}_{\Lambda}^{16}\text{O}$, ${}_{\Lambda}^{12}\text{C}$, ${}_{\Lambda}^7\text{Li}$, which will give information on the spin-spin, spin-orbit, and tensor interactions between Λ and nucleon.

E931 Schematic Plan View

EXPERIMENT 931 - STUDY OF THE $\Delta I = \frac{1}{2}$ RULE IN THE WEAK DECAY OF S-SHELL HYPERNUCLEI

SPOKESMAN: D. DEHNHARD, E. HUNGERFORD, V. ZEPS

- **Arizona State University** - J. R. Comfort, C. Gauland
- **Brookhaven National Laboratory** - R. E. Chrien, M. May, P. H. Pile, A. Rusek, R. Sutter
- **Carnegie-Mellon University** - G. B. Franklin, B. Quinn
- **CEBAF** - L. Tang
- **Christopher Newport College** - J. Gerald
- **George Washington University** - W. Briscoe
- **Los Alamos National Laboratory** - J. Amann, D. Boudrie, C. Edwards, B. F. Gibson, C. Morris, J. O'Donnell, J-C. Peng, A. Thiessen
- **Louisiana Tech University** - M. Barakat, K. Johnston
- **North Carolina A&T** - R. Sawafta
- **R. Boskovic Institute** - I. Supek
- **Tohoku University** - O. Hashimoto
- **University of California at Los Angeles** - B. Nefkens, W. B. Tippens
- **University of Colorado** - G. A. Peterson
- **University of Houston** - M. Ahmed, X. Cui, A. Empl, E. V. Hungerford, A. Lan, B. Mayes, L. Pinsky
- **University of Kentucky** - V. Zeps
- **University of Maryland** - P. G. Roos
- **University of Minnesota** - D. Dehnhard
- **University of Texas at Austin** - G. Glass, C. Fred Moore, H. Ward
- **University of Zagreb** - D. Androic, M. Furic, T. Petkovic, M. Planinic

This experiment addresses an unresolved, fundamental question of “why” and “when” to apply the $\Delta I = \frac{1}{2}$ rule to the weak decay of strange hadrons. An opportunity now exists to determine if this apparently universal rule applies to the non-mesonic weak decay of a Λ , by studying particle emission from the weak decay of $^4_\Lambda\text{He}$. The experiment will use the NMS spectrometer and the LESBII beam line.

Fig. 1: Mountain Range Plot of the Bunch After the Transition Energy was Dropped to the Beam Energy.

Fig. 2: Bunch Shapes Before and After Bunching Showing a Final Corrected Bunch Length of 2.0 ns.

EXPERIMENT 932 - STUDY OF RF BUNCHING TECHNIQUES

SPOKESMAN: J. H. NOREM

- Argonne National Laboratory - J. H. Norem
- Brookhaven National Laboratory - T. Roser, M. Brennan, L. Lawrence, V. Mane, D. Trbojevic
- Fermi National Laboratory - C. Ankenbrandt, C. Johnstone, B. Ng, Z. Qian, M. Popovic

The proton driver for the muon collider must produce short pulses of protons in order to facilitate muon cooling and operation with polarized beams. In order to test methods of producing these bunches we have operated the AGS near transition and studied procedures which involved moving the transition energy, γ_t to the beam energy. We were able to produce stable bunches of $3 - 5 \times 10^{12}$ protons with RMS widths of $\sigma = 2.0 - 2.7$ ns for longitudinal bunch areas of 1.5 eV s, in addition to making measurements of the lowest two orders of the momentum compaction factor. The initial results have been published.

In this experiment the beam was flat topped close to the normal transition energy while the transition jumping quadrupoles were turned off suddenly, producing a much higher bucket. As the bunch rotated in this higher bucket its energy spread increased and its length decreased, as shown in Figure 1. The shortest bunch we measured had $\sigma = 2$ ns, as shown in Figure 2.

At transition, the momentum dependent phase drift is primarily nonlinear as a function of momentum and although we tried to minimize this effect, it was difficult to do in a short time. We are studying ways in which the nonlinear effects can be better understood.

E933 Schematic

Schematic of the Proton Radiography magnetic lens system showing both the X and Y views. The beam is first prepared with a diffuser and matching lens to meet optics requirements. It then passes through the object being radiographed. The transmitted beam passes through an iris, or aperture located in the middle of the 4-quadrupole $-I$ magnetic lens cell and is focused on the first detector. It then enters the second identical $-I$ lens cell, which this time has a smaller diameter iris, and is focused on a second detector. Together, the two detectors provide the information needed to reconstruct both the density profile and material composition of the object.

EXPERIMENT 933 - PROTON RADIOGRAPHY

CONTACT PERSONS: C. MORRIS, E. HARTUNI

- **Bechtel Nevada** - R. Thompson, R. Liljestrang
- **Lawrence Livermore National Laboratory** - E. Ables, M. B. Aufderheide, R. M. Bionta, P. D. Barnes Jr., T. E. Cowan, D. Fujino, E. P. Hartouni, H-S. Park, R. A. Soltz, K. A. VanBibber, D. M. Wright
- **Los Alamos National Laboratory** - J. F. Amann, R. L. Boudrie, G. E. Hogan, N. S. P. King, A. R. Mathews, J. B. McClelland, K. B. Morley, C. L. Morris, C.T. Mottershead, K. H. Mueller, J. S. Sarracino, G. J. Yates, H. J. Ziock, J. D. Zumbro

Proton radiography is being investigated as a promising new technology for hydrodynamic testing in support of a science based stockpile stewardship program. It has the potential to outperform traditional X-ray Techniques in meeting the full range of requirements that are being developed by a DOE-DP chartered tri-lab working group. This group was established to identify technical approaches by which an advanced hydrodynamic testing capability could certify the stockpile in the absence of underground testing.

**EXPERIMENT 934 - PROPOSAL FOR BROOKHAVEN CALIBRATION OF DETECTORS
FOR USE ON ACCESS**

SPOKESMAN: W. R. BINNS

- **Caltech** – G. A. DeNolfo, R. A. Leske, R. A. Mewaldt, S. M. Schindler
- **Goddard Space Flight Center** – L. M. Barbier, E. R. Christian, J. F. Krizmanic, J. W. Mitchell
- **Jet Propulsion Laboratory** – M. E. Wiedenbeck
- **Naval Research Laboratories** – J. H. Adams, Jr.
- **Washington University in St. Louis** – W. R. Binns, P. L. Hink, M. H. Israel
- **University of Minnesota** – C. J. Waddington
- **University of Siegen** – W. Menn, M. Simon

The purpose of this calibration run at Brookhaven was to test and calibrate detectors to determine if they are capable of making precision measurements of the elemental abundances and energy spectra of galactic cosmic rays with $10 \leq Z \leq 92$. The Advanced Cosmic Ray Composition Experiment for Space Station (ACCESS) has been approved by NASA for a Mission Concept Study over the next two years. The present concept includes detectors which will be used to precisely measure the charge of these ultra-heavy nuclei.

Experimental goals of the ultra-heavy portion of the mission are: to determine whether the chemical fractionation pattern of GCRs is better organized by first ionization potential or volatility; test whether galactic cosmic rays originate from interstellar dust grains, mass loss from main sequence stars, freshly synthesized supernova debris, special sources, such as Wolf-Rayet stars; determine whether $Z < 30$ and $Z \geq 30$ nuclei have a common source; test if r-processes that contributed to GCRs were driven further than those that formed the solar system mix by measuring the r/s-process mix as a function of charge.

The detectors which were tested in this collaboration are Li-drifted silicon detectors for dE/dx, scintillating fibers for hodoscope and time-of-flight, acrylic Cherenkov light collection box counter, aerogel (n=1.04) Cherenkov light collection box counter, acrylic Cherenkov waveshifter bar readout, and aerogel (n=1.04) Cherenkov waveshifter bar readout.

EXPERIMENT 935 - A DECAY SEARCH FOR A LIGHT GLUINO BOUND STATE IN THE B5 LINE

SPOKESMAN: Y. KUANG

- **College of William and Mary** – M. Eckhause, D. Hancock, K. Hern, J. Kane, Y. Kuang, A. Norman, R. Welsh
- **Rensselaer Polytechnic Institute** – M. Witkowski
- **University of California, Irvine** – M. Bachman, G. Kagel, R. Lee, T. Liu, W. Molzon
- **University of Richmond** – P. Rubin

The experimenters searched at the AGS for the supersymmetry-based R^0 hadron in terms of a decay channel involving a photino and two charged pions with a sensitivity in the product of production cross section and branching fraction of $5 \times 10^{-36} \text{ cm}^2/\text{GeV}^2$. A positive signal would be a first observation of a supersymmetric particle.

The detector facility assembled by the E871 collaboration to conduct rare kaon decay studies offers the highest flux neutral beam available and a detector that has acceptable sensitivity to the decay of the hadron. The E871 detector in its present configuration was used to look for two-pion vertex events originating in the decay volume. Achieving an improved vacuum decay tank of $< 10^{-6}$ torr is the main modification required for the detector system.

Cross-Section View of the E936 Detector Set Up

EXPERIMENT 936 - SEARCH FOR T-VIOLATION IN THE $K^+ \rightarrow \pi^0 \mu^+ \nu$ DECAY USING STOPPED KAONS

SPOKESMAN: J. IMAZATO

- **National Laboratory for High Energy Physics (KEK)** – M. Aoki, M. Chapman, J. Imazato
- **Science University of Tokyo** – K. Nakai
- **Virginia Polytechnic Institute and State University** – M. Blecher
- **University of British Columbia and TRIUMF** – M. Hasinoff, J. A. Macdonald
- **University of Montreal** – P. Depommier
- **University of Saskatchewan** – C. Rangacharyulu, B. Shin
- **University of Tsukuba** – I. Arai, Y. Asano

This experiment is to search for T-violation in the $K^+ \rightarrow \pi^0 \mu^+ \nu$ decay using a stopped beam method. The muon transverse polarization will be examined with high precision and with small systematic errors. The experimental setup will be transferred from the KEK E246 T-violation experiment after the completion of data taking early in 1999. After 3000 hours of running at AGS, the sensitivity of $\Delta P_T \cong 3.5 \times 10^{-4}$ will be obtained corresponding to the sensitivity of $\Delta \text{Im} \xi = 1.5 \times 10^{-3}$.

**EXPERIMENT 937 - A STUDY OF THE OCCURRENCE OF RADIATION-INDUCED
SOFT ERROR UPSETS (SEU)**

SPOKESMAN: R. J. PETERSON

- **University of Colorado** - C. J. Gelderloos, R. J. Peterson
-

We exposed one sample of a 16 Mbit high density memory chip to negative pion beams of 1.2 and 1.8 Gev/c on the D-line. A plastic scintillator with the same dimensions as the chip was used to monitor the pion fluence. Cross sections for soft errors, changing the bit content of the chip without permanent damage, were found to be much smaller than observed at lower pion momenta. The experiment result obtained was sufficient for the needs to understand avionics failures in commercial aircraft.

BNL-AGS Target Test Experiment

Schematic section along beam center line

EXPERIMENT 938 - SPALLATION NEUTRON TARGET STUDIES AT THE AGS

SPOKESMEN: G. BAUER, J. HAINES, J. B. HASTINGS, N. WATANABE

- **Argonne National Laboratory** - J. M. Carpenter
- **Brookhaven National Laboratory** - J. B. Hastings
- **Forschungszentrum Jülich** - H. Conrad
- **High Energy Accelerator Research Organization (KEK)** - H. Ikeda
- **Japan Atomic Energy Research Institute** - N. Watanabe
- **Los Alamos National Laboratory** - G. Russell
- **Oak Ridge National Laboratory** - J. Haines
- **Paul Scherrer Institute** - G. Bauer

There is a worldwide effort in planning and designing the next generation neutron source; the focus is on spallation source with average power of up to 5 MW and single pulse energies of 100 kJoules. The design issues center around the heavy metal target; liquid mercury is the current first choice. The AGS is a unique resource to study in detail neutron production, pressure wave mitigation and other issues in target design. It is the **only** proton source in the world with the energy per pulse equal to the proposed future sources.

The experiment will initially measure the neutron production and energy deposition in liquid mercury as a function of incident proton energy. The pressure wave behavior under peak power loading will then be measured and proposed mitigation measures evaluated. Finally, the performance of a liquid mercury target in conjunction with a lead reflector and moderators will be measured to study the complete system performance. The total proton fluence required at a given proton energy is minimal (typically a few time 10^{14}) for the first two proposed measurement periods.

**EXPERIMENT 939 - EXPERIMENTS FOR THE DOE ACCELERATOR PRODUCTION OF TRITIUM
(APT) PROJECT**

SPOKESMEN: N. S. P. KING AND A. L. HANSON

- **Bechtel Nevada** - R. Thompson, R. Liljestrnd
- **Brookhaven National Laboratory** - G. Greene, A. L. Hanson, L. Snead, M.Todosow
- **CEA** - J. Frehaut
- **Lawrence Livermore National Laboratory** - G. Henry, D. Slaughter
- **LNS-CNRS** - S. Leray
- **Los Alamos National Laboratory**
K. Alrick, F. Cverna, N. S. P. King, G. L. Morgan, L. Waters, J. Ullmann
- **U. S. Department of Energy** - T. Ward

The purpose of this experiment is to advance the R&D work for the accelerator production of tritium as a part of a national program now underway in this subject. Using fast extracted protons, thin aluminum and lithium foils will be exposed to proton beams of 800, 1200, 1600 and 2000 MeV to measure the production cross sections for the $^{27}\text{Al}(p,3n)^{24}\text{Na}$ and $^7\text{Li}(p,n)^7\text{Be}$ reactions.

E940 – Muon Electron Conversion (MECO) Schematic View

**EXPERIMENT 940 - A SEARCH FOR $\bar{\mu} N \rightarrow e N$ WITH SENSITIVITY BELOW 10^{-16}
MUON-ELECTRON CONVERSION (MECO)**

SPOKESMAN: W. MOLZON

- **Institute for Nuclear Research** - R. M. Djikibaev, V. M. Lobashev, A. N. Toropin
- **New York University** - A. Mincer, P. Nemethy, J. Sculli
- **Purdue Univeristy** - S. Carabello, D. Koltick
- **University of California at Irvine** - M. Bachman, G. Kagel, R. Lee, T. J. Liu, W. Molzon, M. Overlin
- **University of Houston** - A. Empl, E. V. Hungerford, K. J. Lan, B. W. Mayes, L. S. Pinsky, J Wilson, M. Youn
- **University of Pennsylvania** - W. D. Wales

This experiment proposes to search for the process $\bar{\mu} N \rightarrow e N$ with a significantly improved sensitivity with respect to past and proposed future searches. Interest is in searching for violations of additive quantum numbers associated with each type of lepton. Violation of these quantum numbers is commonly referred to as lepton flavor violation (LFV). The process will provide direct evidence of muon and electron number violation.

The experiment will be conducted in a new μ beam line produced using a pulsed proton beam. The proton energy will be chosen in the range 8-20 GeV to optimize the μ flux per unit time and minimize operating costs of the experiment. The expected sensitivity, normalized to the kinematically similar process of μ capture on the nucleus, is one event for a branching fraction of 2×10^{-17} .

EXPERIMENT 941

Home Page • <http://helena.phy.vanderbilt.edu/e864/>

M1,M2: Dipole analyzing magnets.

H1,H2,H3: TOF hodoscopes.

S1,S2,S3: Straw tube arrays.

(S1 not shown)

CAL: Hadronic calorimeter.

Downstream vacuum chamber
not shown.

**EXPERIMENT 941 - STUDY OF CHARGED AND NEUTRAL LEADING PARTICLES
IN P+A COLLISIONS AT THE BNL-AGS**

SPOKESMEN: H. HUANG, R. MAJKA

- **Columbia University** - J. Nagle
- **Iowa State University** - B. Fadem, J. Hill, R. Hoversten, J. Lajoie, A. Petridis, H. Skank, G. Sleege, F. Whohn
- **Massachusetts Institute of Technology** - M. BertinaI. Pless
- **Purdue University** - A. Hirsch, N. Porile, R. Scharenberg
- **Vanderbilt University** - V. Greene, C. Magbuire, T. Miller, J. Reid, A. Rose
- **Wayne State University** - S. Bennett, T. Cormier, P. Fachini, H. Jaradat, M. Munhoz, C. Pruneau
- **Yale University** - S. Batsouli, A. Chikanian, E. Finch, N. George, R. Majka, J. Sandweiss, J. Slaughter, Z. Xu
- **University of Massachusetts** - M. Rabin
- **University of California at Los Angeles** - H. Huang, H. Long, A. Tai, G. Van Buren, E. Yamamoto
- **University of California at Riverside** - K. Barish

Although charged leading particles in p+A collisions have been studied extensively at the beginning of the era for ultra-relativistic heavy ion collisions, neutral leading particles have not been measured accurately and systematically. Neutral leading particles represent a significant fraction of the cross sections for incident proton fragmentation. When the incident proton is described by its quark content and is broken up during nuclear collisions, the emerging leading particles can be combinations of neutron + π^+ or proton + π^0 in the framework of a diquark-quark breakup scenario. This experiment measured both charged and neutral leading particles in p+Pt, p+Cu, p+A ℓ and p+Be collisions at the beam momenta of 18 and 12 GeV/c with the E864 spectrometer.

**EXPERIMENT 943 - HIGH-PRECISION MEASUREMENTS OF p , π^+ , K^+
REACTION CROSS SECTIONS ON NUCLEI**

SPOKESMEN: F. S. DIETRICH, E. P. HARTOUNI

- **Brookhaven National Laboratory** - A. L. Hanson
- **Lawrence Livermore National Laboratory** - F. S. Dietrich, E. P. Hartouni, G. J. Schmid, R. A. Soltz
- **Los Alamos National Laboratory** - W. P. Abfalterer, R. C. Haight, N. S. P. King, G. L. Morgan,
L. S. Waters

The experiment will measure proton, pion, and kaon reaction cross sections on a variety of nuclei spanning the periodic table. The momentum range of interest extends from 1 GeV/c or lower up to the maximum available. High-accuracy (about 3% uncertainty or better) data of this type are needed by the APT project in the kinetic energy range up to 2 GeV for the development of optical models that will be used for improvement of the physics in the code (LAHET) used for desing of the APT target. Sufficiently accurate and extensive data for the development of a global optical model are not presently available.

EXPERIMENT 944 - DETECTORS FOR USE ON ACCESS

SPOKESMEN: W.R. BINNS

- **Caltech** - R. A. Mewaldt, S. Schindler, G. DeNolfo, G. Albrittan
- **Goddard Space Flight Center** - E. R. Christian, L. M. Barbier, J. W. Mitchell
- **JPL** - M. E. Wiedenbeck
- **Washington University at St. Louis** - W. R. Binns, D. Braun, P. L. Hink
- **University of Siegen** - W. Menn

The objective of this experiment is to calibrate and study the charge resolution of various detectors suggested for use in the Advanced Cosmic Ray Composition Experiment for Space Station (ACCESS). Part of the planned ACCESS mission is the measurement of elemental abundances of the so called ultra-heavy galactic cosmic rays. This experiment will focus on detectors that would clearly resolve individual elements in the interval $23 \leq Z \leq 83$ in the energy range $0.3 \leq E \leq 20$ GeV/N, and can be used to study the charge resolution of the detectors as a function of energy.

EXPERIMENT 945

Home Page · http://www-phys.llnl.gov/N_Div/APT/

**EXPERIMENT 945 - PHYSICS BENCHMARK MEASUREMENT OF ENERGY DEPOSITION
IN AN APT TARGET/BLANKET PROTOTYPE**

SPOKESMEN: R. COOPER AND G. MORGAN

- **Bechtel Nevada** - R. Cooper, J. Langenbrunner, R. Liljestrand, A. Whiteson
- **Brookhaven National Laboratory** - A. L. Hanson
- **General Atomics** - M. Madlener, T. Torres
- **Lawrence Livermore National Laboratory** - D. Slaughter
- **Los Alamos National Laboratory** - P. Ferguson, N. King, G.Morgan, E. Pitcher, L. Waters, K. Woloshun

In order to finalize the design of the APT target/blanket, a code validation experiment needs to be performed which will measure the energy deposition from a proton beam, as a function of position, in a prototype target/blanket. The measured distribution of the deposited energy will be compared with the distribution calculated by the MCMPX transport code. This validation is needed to understand uncertainties in the calculations, which will be used to optimize the target/blanket design and maximize the tritium production rate.

This experiment will take data at two energies, 1.2 and 1.6 GeV, and with the line operating at maximum current, with approximately $5 \cdot 10^{12}$ protons per spill.

**EXPERIMENT 945A – MEASUREMENT OF RADIATION DAMAGE IN METALS AT LIQUID HELIUM
TEMPERATURE BY RESISTIVITY CHANGE**

SPOKESMEN: G.A.GREEN AND W. F. SOMMER

- **Brookhaven National Laboratory** – B.S. Bowerman, C. C. Finfrock, G.A. Greene, A. L. Hanson, C. L. Snead
- **Los Alamos National Laboratory** – M. R. James, W. F. Sommer, L. S. Waters

An experiment for code validation purposes is needed to measure resistivity changes in several pure metals after defects have been introduced at liquid-helium temperature by exposure to energetic protons. This data is needed to quantify the uncertainties in the calculations used to predict radiation damage to spallation targets under proton irradiation. Wire samples will be tested in a cryostate which was used for similar studies at BNL.

The proposed experiment will be installed in the U-line across from the UGE2 entrance, and will be directly upstream from E945, the LANL energy deposition experiment. Experiments will be conducted at four proton energies: 0.8, 1.2, 1.6 and 2.0 GeV, and with the beam line operating at maximum current, with approximately 5×10^{12} proton per spill. It is desirable to have at least two measurements at each energy. A tight beam profile is required for this experiment to minimize heating of the sample holder. The beam should be focused to give a spot diameter at the target location of no larger than 1.0 cm full-width at half-height.

**EXPERIMENT 946 - MEASUREMENT OF ABUNDANCES OF ULTRA-HEAVY
GALACTIC COSMIC RAYS**

SPOKESMEN: A. WESTPHAL

- **Caltech** - R. A. Leske, R. A. Mnewaldt, S. M. Schindler, MN. E. Wiedenbeck
- **Goddard Space Flight Center** - L. M. Barbier, E. R. Christian, J. W. Mitchell, J. F. Ormes,
R. E. Streitmatter
- **Naval Research Laboratory** - J. H. Adams
- **University of California at Berkeley** - A. Westphal
- **University of Minnesota** - C. J. Waddington
- **Washington University at St. Louis** - W. R. Binns, P. L. Hink, M. H. Israel

The objectives of this experiment are to determine whether the chemical fractionation pattern of GCRs is better organized by first ionization potential or volatility. This experiment will test whether galactic cosmic rays originate from interstellar dust grains, mass loss from main sequence stars, freshly synthesized supernova debris or special sources such as Wolf-Rayet stars. We also want to determine whether $Z < 30$ and $Z \geq 30$ nuclei have a common source. Testing if r-processes that contributed to GCRs were driven further than those that formed the solar system mix by measuring the r/s-process mix as a function of charge, will also be done.

EXPERIMENT 947 – NASA – RADIOBIOLOGY TESTING

SPOKESMEN: M. VAZQUEZ

- **Alabama A&M University - P. Kale**
- **Brookhaven National Laboratory - B. Sutherland, M. Vazquez**
- **Case Western Reserve University – H. Evans**
- **Colorado University – J. Bedford, C. Waldren**
- **Columbia University – T. K. Hei**
- **John Hopkins Medical Inst. – J. Dicello**
- **Lawrence Berkeley Laboratory – H. Barcellos-Hoff, J. Miller, P. Cooper, A. Kronenberg**
- **Los Alamos National Laboratory – D. J. Chen**
- **Pacific Northwest National Laboratory – N. Metting**
- **Texas A&M University – R. R. Sinden**
- **University of Maryland - B. Rabin**
- **Washington State University – A. L. Brooks**

This is an initial group of experiments in radiobiology, funded by the National Aeronautics and Space Agency (NASA) as part of their space-related research efforts in the life sciences.

EXPERIMENT 948 - CHARGE EXCHANGE SCATTERING

SPOKESMEN: E. J. STEPHENSON

- **Indiana University** - J. Balewski, L. C. Bland, W. W. Jacobs, K. Komisarck, T. Rinckel, J. Sowinski, E. J. Stephenson, J. Vanderwerp, S. E. Vigdor, S. W. Wissink

This experiment proposes $pn \rightarrow np$ charge exchange as an alternative reaction with potentially large analyzing powers for polarimetry at RHIC. To demonstrate its feasibility, tests may be made in conjunction with E925 to investigate whether the analyzing powers remain large at the injection energy for RHIC and are not degraded in a carbon target.

EXPERIMENT 949

Home Page • <http://www.phy.bnl.gov/e949/>

The new detector.

**EXPERIMENT 949 - AN EXPERIMENT TO MEASURE THE BRANCHING RATIO
 $B(K^+ \rightarrow \pi^+ \nu \bar{\nu})$**

SPOKESMEN: D. BRYMAN, S. KETTEL, S. SUGIMOTO

- **Brookhaven National Laboratory** - M. S. Atiya, I-H. Chiang, M. V. Diwan, J.S. Frank, J. S. Haggerty, V. Jain, S. H. Kettell, T. F. Kycia, K. K. Li, L. S. Littengerg, R. C. Strand, C. Witzig
- **Centre for Subatomic Research-U. Alberta** - P. Kitching, H-S. Ng
- **Fukui University** - M. Miyajima, J. Nishide, K. Shimada, T. Shimoyama, Y. Tamagawa
- **KEK** - M. Aoki, T. Inagaki, S. Kabe, M. Kobayashi, T. K. Komatsubara, Y. Kuno, M. Kuriki, N. Muramatsu, K. Omata, T. Sato, T. Shinkawa, S. Sugimoto, Y. Yoshimura
- **Osaka Univrsity** - T. Nakano, M. Nomachi
- **TRIUMF** - P. C. Bergbusch, E. W. Blackmore, D. A. Bryman, S. Chn, A. Konaka, J. A. Macdonald, J. Mildenerger, T. Numao, J-M. Poutissou, R. Poutissou, G. Redlinger

A new, more precise measurement of the $K^+ \rightarrow \pi^+ \nu \bar{\nu}$ branching ratio is proposed in this experiment. Improvements to the E787 apparatus and running mode will be made to reach a sensitivity of $(8-14) \times 10^{-12}$, an order of magnitude below the Standard Model prediction. This should result in a determination of $|V_{td}|$ to better than 27%.

EXPERIMENT 950

Home Page · <http://rikweb.rhic.bnl.gov/pcpol/>

EXPERIMENT 950 - RHIC POLARIMETER

SPOKESMEN: D. E. FIELDS, K. IMAI

- **Argonne Natinal Laboratory - D. Underwood**
- **Brookhaven National Laboratory** - G. Bunce, H. Huang, Y. Makdisi, T. Roser
- **Indiana U. Cyclotron Facility** - M. Bai, J. Doskow, K. Kwiatkowski, B. Lozowski, H.O. Meyers, B. V. Przewoski, T. Rinckel
- **Inst. High Enery Physics (Protvino)/Moscow Engineering Physics Institute** - S. B. Nurushev, M. N. Strikhanov, M. F. Runtzo
- **Kyoto University/RIKEN** - K. Imai, M. Nakamura, J. Tojo, K. Yamamoto
- **RIKEN** - Y. Goto, N. Hayoshi, M. Ishihara, K. Kurita, M. Okamura, N. Saito
- **Unviersity of New Mexico** - B. Bassalleck, S. Eilerts, D. E. Fields, B. Lewis, B. Smith, T. L. Thomas, D. Wolfe

This experiment will use a very thin internal carbon target, with two recoil arms to observe the slow carbon recoil. The setup will be located upstream of the present internal AGS polarimeter.

List of Publications of AGS Experiments

Publications - AGS Experiments 1982 - 1999

This listing was originally prepared using the SLAC data base SPIRES; we now rely on the experimenters themselves to supply us with information. It is easy to miss publications in such a wide search and we apologize for any left out or misidentified. Please let us know about these as well as keeping us posted on your recent publications of AGS experiments.

- 723** D.W. Hertzog, et al., *Precision measurement of the magnetic moment of the S^-* , Phys. Rev. Lett. 51, 1131 (1983).
- 734** L.A. Ahrens, et al., *New limit on the strength of mixing between ν_μ and ν_e* , Phys. Rev. D31, 2732 (1985).
- L.A. Ahrens, et al., *Measurement of the ratio of cross-sections for neutrino and anti-neutrino-scattering from electrons*, Phys. Rev. Letts. 54, 18 (1985).
- L.A. Ahrens, et al., *Determination of the neutrino fluxes in the Brookhaven wide-band beams*, Phys. Rev. D34, 75 (1986).
- L.A. Ahrens, et al., *Precise determination of $\sin^2 q_w$ from measurements of the differential cross-sections for $\nu_m p$ and $\bar{\nu}_m p$* , Phys. Rev. Letts. 56, 1107 (1986).
- L.A. Ahrens, et al., *Measurement of νp and $\bar{\nu} p$ elastic scattering*, Phys. Rev. D35, 785 (1987).
- L.A. Ahrens, et al., *A massive fine-grained detector for the elastic reactions induced by neutrinos in the GeV energy region*, Phys. Rev. D35, 785 (1987).
- 745** M. May, et al. *3d-3p Transition in $(\mu^- He^4)^+$* , Proc. of Workshop on Fundamental Muon Physics: Atoms, Nuclei and Particles, Los Alamos (1986).
- A. Blaer, et al., *Measurement of K x-rays from muonic helium formed in a low density target in an intense pulsed muon beam*, Phys. Rev. A. (1989).
- 747** A. Etkin, et al., *The reaction $\bar{p} p \rightarrow \bar{f} f n$ and evidence for glueballs*, Phys. Rev. Lett. 49, 1620 (1982).
- S. J. Lindenbaum, *Comments on glueballs, multi-quark states and the OZI rule*, Phys. Lett. 131B, p. 221-223 (1983).
- S. J. Lindenbaum, *The discovery of glueballs, surveys in high energy physics*. Vol. 4, p. 69-126, John M. Charap, Editor (Harvest Academic Publishers, London, 1983).
- S. J. Lindenbaum, *Production of glueballs*, Comments on Nuclear and Particle Physics 13, No. 6, p. 285-311 (1984).
- S. J. Lindenbaum and H. J. Lipkin, *Comments on the reaction $\bar{p} p \rightarrow \bar{f} f n$ and glueballs*, Phys. Lett. 149B, p. 407 (1984).
- A. Etkin, et al., *Observation of three 2^{++} resonances in the glueball-enhanced channel $\bar{p} p \rightarrow \bar{f} f n$* , Phys. Lett. B165, 217 (1985).

Publications

- S.J. Lindenbaum and R.S. Longacre, *The glueball resonance and alternative explanations of the reaction $p \bar{p} @ \bar{p}n$* , Phys. Lett. 165B, 202 (1985).
- 748** P.H. Hansen, et al., *Spin effects in pp elastic scattering at 28 GeV/c*, Phys. Rev. Lett. 50, 802 (1983).
- 749** J.K. Black, et al., *Measurements of the CP-non-conservation parameters $e\bar{c}/e\bar{s}$* , Phys. Rev. Lett. 54, 1628 (1985).
- 754** P. Kammel, et al., *First observation of hyperfine transitions in muonic deuterium atoms via resonant $D\mu D$ formation at 34-K*, Phys. Lett. 112B, 319 (1982).
- W.H. Bertl, et al., *Hyperfine transition of μd atoms in liquid hydrogen-deuterium mixture*, Kerntechnik 43, 184 (1983).
- 755** G.C. Blazey, et al., *Hard scattering with exclusive reactions: $p \bar{p}$ and meson production*, Phys. Rev. Lett. 55, 1820 (1985).
- S. Heppelmann, et al., *Decay distribution of high-transverse-momentum r mesons*, Phys. Rev. Lett. 55, 1824 (1985).
- 766** M. Church, et al., *Exclusive Cascade Minus Production in 15-28 GeV Neutron-Proton Interactions*, invited paper presented at the 23rd Intl. Conf. on High Energy Physics, Berkeley, CA, July 1986.
- G. Tzanakos, *Search for neutrino oscillations*, Proc. of BNL Neutrino Workshop, M. Murtagh, editor (1987).
- E. P. Hartouni, et al., *Some preliminary results from BNL E766 on $pp @ pp K_s^0 K p$* , contribution to the BNL Workshop on Glueballs, Hybrids and Exotic Hadrons, August 29-September 1, 1988.
- E.P. Hartouni, et al., *A new technique for on-line and off-line high speed computation*, IEEE Transactions on Nuclear Science, 36, No. 5, 1480, October 1989.
- L. Wiencke, et al., *Photon production in fully reconstructed pp collisions at 27.5 GeV/c*, presented at the Pittsburgh Workshop on Soft Lepton Pair and Photon Production, September 6-8, 1990.
- J. Felix, et al., *Study of L^0 polarization in $pp @ pL^0 K^+ p^+ \bar{p} p^+ \bar{p}$ at 27.5 GeV*, Phys. Rev. Letts. 76, 22 (1996).
- 767** T. Armstrong, et al., *A search for narrow states in anti-neutron proton total and annihilation cross-sections near anti- NN threshold*, Phys. Lett. B175, 383 (1986).
- 769** R.S. Longacre, et al., *A measurement of $p \bar{p} @ p \bar{p} @ K_s^0 K_s^0 n$ at 22 GeV/c and a systematic study of the 2^{++} meson spectrum*, Phys. Lett. 177B, 223 (1986).
- 771** S.U. Chung, et al., *Spin and parity analysis of KKp system in the D and E/Iota regions*, Phys. Rev. Lett. 55, 779 (1985).
- D.R. Reeves, et al., *Spin-parity analysis of $pp @ E(1420)X$* , Phys. Rev. D34, 1960 (1986).
- A. Birman, et al., *Partial-wave analysis of the $K^+ K^0 p^-$ system*, Phys. Rev. Lett. 61, 1557 (1988).
- 773** H. Piekarz, *Searches for dibaryons of strangeness -1* , NP A463 (1987) 205c, Nucl. Phys. A450, 85c, (1986).
- Shlomit Tarem, Physics Department, Brandeis University, 1987. PhD Thesis.
- Y. D. He, P. B. Price, and W. T. Williams, *Interactions of projectile fragments at 14.5 A GeV: A search for anomalous*, Phys. Lett. B 252, 331-335 (1990).

- 774 R.E. Chrien, E.V. Hungerford, and T. Kishimoto, *Continuum effects and the interpretation of S-Hypernuclei*. Phys. Rev. C35, 1589 (1987).
- Reyad Sawafta, et. al., *Do narrow sigma hypernuclear states exist?* Nucl. Phys. A585 103-108 (1995).
- 777 N.J. Baker, et al., *Search for short-lived neutral particles emitted in K^+ decay*, Phys. Rev. Lett. 59, 2832 (1987).
- C. Campagnari, et al., *Search for the Decay $K^+ @ p^+ \mu^+ e^-$* , Phys. Rev. Lett. 61, 2062 (1988).
- D.M. Lazarus, et al., AIP Conf. Proc. 176, 3rd Intl. Conf. on the Intersections Between Particle and Nuclear Physics, G. Bunce, editor (1988).
- A.M. Lee, et al., *Improved limit on the branching ratio of $K^+ @ p^+ \mu^+ e^-$* , Phys. Rev. Lett. 64, 165 (1990).
- C. Alliegro, et al., *Rare K^+ decays in flight: latest results and future plans, particles and fields 1991*, The Vancouver Meeting, 587 (1991).
- 778 B.C. Stringfellow, et al., *Accelerator internal target experiments using a supersonic gas jet*, NIM A251, 242 (1986).
- 779 Y.Y. Chu and M.C. Zhou, *Identification of ^{233}Ac* , Phys. Rev. C28, 1379 (1983).
- 780 H.B. Greenlee, et al., *A search for $K_L^0 \rightarrow \mu^+ e^-$ and $K_L^0 \rightarrow e^+ e^-$* , BNL 40452.
- E. Jastrzembski, et al., Phys. Rev. Lett. D61, 2300 (1988).
- S.F. Schaffner, et al., Phys. Rev. D39, 990 (1989).
- 781 R. E. Chrien, et al., *Search for radiative transitions in the hypernucleus $^{10}_\Lambda \text{B}$* , Phys. Rev. C41, 1062-1074 (1990).
- M. May et al., *$p\bar{\nu} @ s\bar{\nu}$ gamma ray transition in $^{13}_\Lambda \text{C}$* , Phys. Rev. Lett. 78, 4343-4346 (1997).
- 782 K.A. Brown, et al., *Measurement of $p+p @ p+p$ with a 16.5 GeV/c polarized proton beam*, Phys. Rev. D31, 3017 (1985).
- G. R. Court, et al., *Energy dependence of spin effects in $p^- @ p^- @ p+p$* , Phys.Rev.Lett.57, 507 (1986).
- D.G. Crabb, et al., *Measurement of spin effects in $p + p @ p + p$ at 18.5 GeV/c*, Phys. Rev. Lett. 60, 2351 (1988).
- 785 Y.I. Makdisi, *Experimental results on spin physics at the AGS*, 7th Int. Symp. on High Energy Spin Physics, Protvino, USSR, September 22, 1986.
- 787 S. Ahmad, E.W. Blackmore, D.A. Bryman, J. Cresswell, T. Numao, *Central drift chamber for rare kaon decay spectrometer*, IEEE Trans. Nucl. Sci. NS-33, 178 (1986).
- R. C. Strand, *Status of a study of the decay $K^+ @ p^+ \bar{\nu} \nu$* , Third Conf. on the Intersections Between Particle and Nuclear Physics, Rockport, Maine, Ed. Gerry M. Bunce, p. 866-73 (1988).
- M.S. Atiya, et al., *A study of $K^+ @ p^+ \bar{\nu} \nu$* , IX European Symposium on Anti-proton-proton interactions and fundamental symmetries, Mainz, W. Germany, Sept. 5-10, 1988.

Publications

- J.V. Cresswell, S.Ahmad, B.W. Blackmore, D.A. Bryman, N. Khan, Y. Kuno, T. Numao, *A cylindrical drift chamber for the measurement of $K^+ \rightarrow p^+ \nu \bar{\nu}$* , IEEE Trans. Nucl. Sci, 35, 460-463 (1988).
- C. L. Woody, *Aging effects in wire chambers operated at low pressure with TMAE and its effect on the use of BaF_2 TMAE calorimetry at the SSC*, Proc., Workshop on Radiation Effects at the SSC, Berkeley, CA., Ed. M.G.D. Gilchriese, p. 207-14 (1988).
- J. S. Frank and R. C. Strand, *Construction and performance of a plastic scintillating fiber target for a rare kaon decay experiment*, Proc. Workshop on Scintillating Fiber Detector Development for the SSC, Batavia, IL., Nov. 14-16, 1988, p. 361-382.
- M. Atiya, M. Ito, J. Haggerty, C. Ng and F. W. Sippach, *Waveform digitizing at 500 MHZ*, Intern. Conf. on advanced Technology and Particle Physics, Como, Italy, June 13-17, 1988, Nucl. Instrum. and Meth., A279, 180-5 (1989).
- M.S. Atiya, et al., *Search for $K^+ \rightarrow p^+ \nu \bar{\nu}$* , Proc., "Rare Decay Symposium," Vancouver, B.C., Nov. 1988, D. Bryman, J. Ng, T. Numao, and J-M. Poutissou, Editors, World Scientific, Singapore, p. 61-80, 1989.
- M.S. Atiya, et al., *Search for the rare decay $K^+ \rightarrow p^+ \nu \bar{\nu}$* , Proc., Fourth Family of Quarks and Leptons: Second Intern. Symposium, Santa Monica, CA, Feb. 1989, Annals of the Academy of Sciences 578, 202-14 (1989).
- M.S. Atiya, et al., *A search for a light higgs boson in the decay $K^+ \rightarrow p^+ H$, $H \rightarrow \mu^+ \mu^-$* , Phys. Rev. Lett. 63, 2177-80 (1989).
- P.D. Meyers, *Brookhaven Experiment 787, the search for $K^+ \rightarrow p^+ \nu \bar{\nu}$* , Proc., 24th Rencontres de Moriond Session on Electroweak Interactions and Unified Theories, Les Arcs, France, March 5-12, 1989.
- M.A.Selen, *Hunting for the rare decay $K^+ \rightarrow p^+ \mu^+ \mu^-$* , Princeton University DOE/ER-3072-49, January 1989.
- M. Atiya, et al., *Waveform digitizing at 500 MHZ*, IEEE Trans. on Nucl. Sci. 36, 813-7 (1989).
- Daniel S. Akerib, *A search for the rare decay $K^+ \rightarrow p^+ \nu \bar{\nu}$* , Princeton University OE/ER-3072-64. January 1989.
- C. L. Woody, P. W. Levy and J. A. Kierstead, *Slow component suppression and radiation damage in doped BaF_2 Crystals*, IEEE Trans. On Nucl. Sci. 36, 536-42 (1989).
- T. Numao, *Status and future of the BNL E787 experiment*, Proc. Workshop on K-Decay Experiments, KEK Report 89-7, 85 (1989).
- M.S. Atiya, et al., *Search for the decay $K^+ \rightarrow p^+ \nu \bar{\nu}$* , Phys. Rev. Lett. 64, 21-4 (1990).
- M.S. Atiya, et al., *Search for the decay $K^+ \rightarrow p^+ gg$* , Phys. Rev. Lett. 65, 1188-91 (1990).
- M.S. Atiya, et al., *Search for the flavor-changing neutral current decay $K^+ \rightarrow p^+ nn$* , Proc. 15th APS Division of Particles and Fields General Meeting, Houston, Texas, Jan. 3-6, 1990.
- M.S. Atiya, et al., *Search for the decay $K^+ \rightarrow p^+ \nu \bar{\nu}$* , Phys. Rev. Lett. 64, 21-4 (1990).
- D. Bryman, et al., *500-MHZ transient digitizers based on GaAs CCDs*, Proc., Symposium on Detector Research and Development for the Superconducting Supercollider, eds. T. Dombeck, V. Kelly, and G. P. Yost, World Scientific pp 505-507 (1991).
- T. Numao, et al., *Recent results on rare K^+ decays from BNL E787*, Proc., Fourth Intl. Conf. on inter-sections between particles and nuclei, Nucl. Phys. A527, 727 (1991).

- M. S. Atiya, et al., *Upper limit on the branching ratio for the decay $K^+ \rightarrow p^+ \nu \bar{\nu}$* , Phys. Rev. Lett. 66, 2189-92 (1991).
- M. Atiya, et al., *Search for $K^+ \rightarrow p^+ \nu \bar{\nu}$ and other rare K^+ decays*, Nucl. Phys. A527, 727-730c (1991).
- I. H. Chiang and L. Littenberg, *CsI R&D*, Proc. KEK Workshop on Rare Kaon Decay Physics, Ibaraki-Ken, Japan, Dec. 1991, T. Shinkawa and S. Sugimoto eds. p. 303-309, 1992.
- M.S. Atiya, et al., *A detector to search for $K^+ \rightarrow p^+ \nu \bar{\nu}$* . Nucl. Instr. & Methods, A321, 129-151 (1992).
- M.S. Atiya, et al., *Search for the decay $K^+ \rightarrow g + X$* . Phys. Rev. Lett. 69, 733-736, (1992).
- M. Ito, et al., *Search for $K^+ \rightarrow p^+ \nu \bar{\nu}$* . Proc., Moriond Conf., Les Arcs, France (1993).
- M. Atiya, et al., *Search for the decay $K^+ \rightarrow p^+ \nu \bar{\nu}$* . Phys. Rev. Lett. 70, 2521-4 (1993).
- C. Zein, et al., *A high-speed fastbus interface to VME*. Real-Time Computing Appl. 1993, 103 (1993).
- M.S. Atiya, et al., *Search for the decays $K^+ \rightarrow p^+ \nu \bar{\nu}$ and $K^+ \rightarrow p^+ X^0$ for $150 < M_x^0 < 250 \text{ MeV}/c^2$* , Phys. Rev. D48, R1 (1993).
- M.S. Atiya, et al., *An improved search for the decay, $K^+ \rightarrow p^+ \nu \bar{\nu}$* . Phys. Rev. Lett. 70, 2521 (1993).
- M. Burke, et al., *E787 data acquisition software architecture*, Conf. Record of the 8th Conf. on Real-Time Computer Applications in Nuclear, Particle, and Plasma Physics, Vancouver, June 8-10, 1993, eds. D. Axen and R. Poutissou, p. 361-4 (1993).
- J.S. Frank, *Status and future plans for BNL experiment 787 ($K^+ \rightarrow p^+ \nu \bar{\nu}$)*. Proc. of the Workshop on Future Directions in Particle and Nuclear Physics at Multi-GeV Hadron Beam Facilities, D. F. Geesaman, Editor, p. 428-33, 1993.
- M. Burke, et al., *E787 data acquisition software architecture*, IEEE Trans. Nucl. Sci., NS-41, 131-4 (1994).
- M. M. Ito, *Results from BNL E787, a search for $K^+ \rightarrow p^+ \nu \bar{\nu}$* . Proc. 1994 Workshop on Heavy Quarks Physics at Fixed Target, University of Virginia, Charlottesville, VA., October 1994, B. Cox, Editor, p. 359-364, 1994.
- C. Witzig, *Recent results on rare kaon decays from BNL E787*, Proc. XXIX Rencontre de Moriond, Mar. 1995, J. Trân Thanh Vân, Ed., 361-5, (1994).
- M. Kobayashi, et al., *Yal0₃: Ce-Am light pulsers as a gain monitor for undoped CsI detectors in a magnetic field*, Nucl. Instr. & Method., A337, 3550-361 (1994).
- J. Haggerty (for the E787 collaboration), *Observation of $K^+ \rightarrow p^+ \mu^+ \mu^-$* , Proc. Of XXVII Intl. Conf. on High Energy Physics, P. J. Bussey and I. G. Knowles, eds., 1341, (1995).
- J. Roy, et al., *Status of E787*, Proc. Intersection between Particle and Nuclear Physics: Fifth Conf. held in St. Petersburg, Fla., June 1994 ed. S. J. Seestrom, Los Alamos Natl. Laboratory (1995).
- I-H. Chiang, et al., *A new CsI (undoped) Endcap Photon veto system for BNL E787: A study of the decay $K^+ \rightarrow p^+ \nu \bar{\nu}$* . Proc. of Vth Intl. Conf. on Calorimetry in High Energy Physics, H. Gordon and D. Ruder eds, 103 (1995).

Publications

- A. Konaka, *Status of BNL E787*, Proc. 23rd INS Intl. Symposium, Tokyo, Japan, March 1995, S. Sugimoto and O. Hashimoto, Editors, p. 119-127, 1995.
- R. A. McPherson, *Chasing the rare decay $K^+ @ p^+ v\bar{v}$* , Princeton University PRINCETON/HEP/95-9 Nov. 1995.
- I. Chiang, et al., *CsI endcap photon detector for $K^+ @ p^+ v\bar{v}$ experiment at BNL*, IEEE Trans. Nucl. Sci. vol NS-42, no. 4, pp 394-400, August 1995.
- S. Adler, et al., *Search for the decay $K^+ @ p^+ v\bar{v}$* , Phys. Rev. Lett. 76, 1421,(1996).
- E. W. Blackmore, D. A. Bryman, Y. Kuno, C. Lim, T. Numao, P. Padley, G. Redlinger, R. Soluk, *Central tracking chamber with inflated cathode-strip foils*, Nucl. Instr. Meth. A404, p.295 (1996).
- M. Convery (for the E787 collaboration), *First measurement of the structure dependent decay $K^+ \mu^+ n\bar{g}$* , Proc. 1996 Annual Mtg. of American Physical Society, Div. of Particles and Fields (DPF '96), Minneapolis, MN., Aug. 10-15, 1996.
- S. Adler (for the E787 collaboration), *First observation of $K^+ @ p^+ gg$* , Proc. of 1996 Annual Mtg. of American Physical Society, Div. of Particles and Fields (DPF'96), Minneapolis, MN., Aug. 10-15, 1996.
- T. Shinkawa, *BNL E787 search for $K^+ @ p^+ v\bar{v}$* , Proc. Workshop on K Physics, Orsay, France, May 30-June 4, 1996, L. Iconomidou-Fayard, ed., Editions Frontieres, 389-94 (1997).
- S. Kettell (for the E787 collaboration), *E787: A search for the rare decay $K^+ @ p^+ v\bar{v}$* , Proc. 1996 workshop on Heavy Quarks Physics at Fixed Target, Rhinefels Castle, St. Goar, Oct. 1996, L. Köpke, Ed., 397 (1997).
- T. Komatsubara, *Progress of the rare decay experiment 787 at BNL-AGS*, High Energy News (Japan), 16, No. 2, 27 (1997) (in Japanese).
- S. Adler, *Status report on the search for $K^+ @ p^+ v\bar{v}$ and prospects for the search for K^0_L* , Proc. of 16th Intl. Workshop on Weak Interactions and Neutrinos (WIN 97), eds. G. Florillo, V. Palladino, P. Strolin, North-Holland (1998), Nuclear Physics B, Vol. 66, p.466-8 (1998).
- D. A. Bryman, et al., *500 MHz transient digitizers based on GaAs CCDs*, Nucl. Instrum. Meth. A396 (1997) 394.
- S. Adler, et al., *Evidence for the decay $K^+ @ p^+ v\bar{v}$* , Phys. Rev. Lett 79, 2204-2207, (1997).
- P. Kitching, et al., *Observation of the decay $K^+ @ p^+ v\bar{v}$* , Phys. Rev. Lett. Vol.79, No. 21, 4079-4082, Nov. 24, 1997.
- S. Adler, et al., *Observation of the decay $K^+ @ p^+ \mu^+ \bar{\mu}^-$* , Phys. Rev. Lett., Vol. 79 No. 24, p. 4756-4759, Dec. 15, 1997.
- E. W. Blackmore, D. A. Bryman, Y. Kuno, C. Lim, T. Numao, P. Padley, G. Redlinger, R. Soluk, *Central tracking chamber with inflated cathode-strip foils*, Nucl. Instrum. Meth. A 404, 394-404 (1997).
- S. Adler, et al., *Upper limit on the decay $K^+ @ e^+ n\bar{n} m^+$* , Phys. Rev. D58, 012003 (1998).
- I-H. Chiang, *Evidence of $K^+ @ p^+ n^+ n^-$: the BNL E787 1995 result (how did we get here)*, Proc. Intl. KEK workshop on Kaon, Muon, Neutrino Physics and Future, KEK, Oct. 1997, ed. Y. Kuno, KEK Proc. 97-124, 79 (1998).

- T. Komatsubara, et al., *Performance of fine mesh photomultiplier tubes designed for an undoped CsI endcap photon detector*, Nucl. Instrum. Meth. A 404, 315 (1998).
- 788** J.J. Szymanski, *Weak decay of L^0 hypernuclei*, Proc. of the 2nd Conf. on the Intersections between Particle and Nuclear Physics, Lake Louise, Alberta, Canada, May 24, 1986.
- M. Athanas, et. al., *Weak decay of light hypernuclei*, invited talk by R.A. Schumacher at the JSPS-NSF Joint Seminar on "Hyperon Nucleon Interactions", Maui, HI, October, 1993.
- 789** J. Sculli, et al., *Limits on $\chi(2.2)$ formation in $p\bar{p} @ K^+K^-$* , Phys. Rev. Lett. 58, 1715, (1987).
- 790** L.P. Rensberg, et al., 7th High Energy Heavy Ion Study, *Stopping power measurements with 17 GeV/c protons at the AGS or inclusive proton spectra from proton-nucleus interactions at 17 GeV/c*, R. Bopck, H.H. Gutbrod, R. Stock (eds.), Gesellschaft für Schwerionenforschung mbH., Darmstadt, FRG, March 1985, p. 439-450.
- 791** R.D. Cousins, et al., *Search for the decays and $K_L^0 @ \mu e$ and $K_L^0 @ e^+e^-$* , Phys. Rev. D38 (Rapid Communications) 2914-2917 (1988).
- C. Mathiazhagan, et al., *New experimental limits on $K_L^0 @ m\bar{e}$ and $K_L^0 @ e^+e^-$ branching ratios*, Phys. Rev. Lett. 63 2128-2184 (1989).
- C. Mathiazhagen, et al., *Measurement of the branching ratio for the decay $K_L^0 @ m^+m^-$* , Phys. Rev. Lett. 63 2185-2188 (1989).
- A. Heinson, et al., *Higher statistic measurement of the branching ratio for the decay $K_L^0 @ m^+m^-$* , Phys. Rev. D (Rapid Communications), D44, 1-5 (1991).
- K. Arisaka, et al., *Improved upper limit on the branching ratio $B(K_L^0 @ \mu^\pm e)$* , Phys. Rev. Lett. 70, 1044 (1993).
- K. Arisaka, et al., *Improved sensitivity in a search for the rare decay $K_L^0 @ e^+e^-$* , Phys. Rev. Letts., 71, 3910 (1993).
- 793** Y. D. He, P. B. Price, and W. T. Williams, *Interactions of projectile fragments at 14.5 A GeV: A search for anomalous*, Phys. Lett. B 252, 331-335 (1990).
- P. B. Price and Y. D. He, *Behavior of nuclear projectile fragments produced in collisions of 14.5 A GeV²⁸ Si with Pb and Cu targets*, Phys. Rev. C 43, 835-848 (1991).
- Y. D. He and P. B. Price, *Search for fractional charge states in high-energy heavy fragments produced in collisions of 14.5 A GeV²⁸ Si with Pb and Cu target*, Phys. Rev. C 44, 1672-1674 (1991).
- Y. D. He and P. B. Price, *A search for fractional charge states in high-energy heavy fragments produced in collisions of 14.5 A GeV²⁸ Si with Pb and Cu target*, Proc. of 22nd Intl. Cosmic Ray Conf., Dublin, 4, 734-737 (1991).
- Y. D. He and P. B. Price, *Sensitivity study of CR-39 plastic track detectors*, Nucl. Tracks Radia. Meas. 20, 491-494 (1992).

Publications

- 794** D.C. Peaslee, et al., *Large P_{\perp}^2 spin effects in $pp \text{ @ } pp$* , Phys. Rev. Lett. 51, 2359 (1983).
- P.R. Cameron, et al., *Measurement of the analyzing power for $pp \text{ @ } pp$ at $P_{\perp}^2 = 6.5 \text{ (GeV/c)}^2$* , Phys. Rev. D32, 3070 (1985).
- D.G. Crabb, et al., *High precision measurement of the analyzing power in large P_{\perp}^2 spin-polarized 24 GeV/c proton-proton elastic scattering*, Phys. Rev. Lett. 65, 3241 (1990).
- D.G. Crabb, et al., *Observation of a 96% proton polarization in irradiated ammonia*, Phys. Rev. Lett. 64, 2627 (1990).
- 795** B. Bassalleck, *$N \text{ } N$ bound states*, Proc. of 1986 INS Intl. Symposium on Hypernuclear Physics, Tokyo, p. 385.
- 796** Y.J. Uemura, et al., *Muon spin relation in $CeCu^2Si^2$ and muon knight shift in various heavy-fermion systems*, 4th Int. Conf. on Muon Spin Rotation, Relaxation and Resonance, Uppsala, Sweden, June 1, 1986.
- W.J. Kossler, et al. *Magnetic field penetration depth of $La_{1.85}Sr_{0.15}CuO_4$ measured by muon spin relaxation*, Phys. Rev. B, 35, 7133 (1987).
- W.J. Kossler, et al., *Muon spin relaxation on high- T_c superconductors*, Novel Super-conductivity, 757, Stuart A. Wolf and Vladimir Z. Kresin, Editors (Plenum Publishing Corp., 1987).
- Y.J. Uemura, et al., *Antiferromagnetism of La_2CuO_{4-y} studied by muon-spin rotation*, Phys. Rev. Lett. 59, 1045 (1987).
- Y.J. Uemura, et al., *Systematic variation of magnetic-field penetration depth in high- T_c superconductors studied by muon-spin relaxation*, Phys. Rev. B, 38 (1988).
- J.H. Brewer, et al., *Antiferromagnetism and superconductivity in oxygen-deficient $YBa_2Cu_3O_x$* , Phys. Rev. Lett., 60, 1073 (1988).
- Y.J. Uemura, et al., *Comparison between muon spin rotation and neutron scattering studies on the 3-dimensional magnetic ordering of La_2CuO_{4-y}* , Physica C, 769-70 (1988).
- Y.J. Uemura, et al., *Universal correlations between T_c and n_s/m^* (carrier density over effective mass) in high- T_c cuprate superconductors*, Phys. Rev. Lett. 62, 2317 (1989).
- W.J. Kossler, et al., *Coexisting static magnetic order and superconductivity in $CeCu_{2.1}Si_2$ found by muon spin relaxation*, Phys. Rev. B., 39, 4726 (1989).
- 798** H.S. Plendl, *Excitation of hypernuclear states through the (p^+, K^+) reaction*, Proc. of the 4th Intl. Conf. on Nuclear Reaction Mechanisms, Varenna, June 10-15, 1985. Ed. E. Gadioli. R.E. Chrien, Nucl. Phys. A478 (1988) 705c.
- P.H. Pile, J. Phys. Soc. Japan. 58 (1989) Suppl. p. 394.
- P.H. Pile, *A study of heavy hypernuclei using the (p^+, K^+) reaction*, IL Nuovo Cimento, Vol. 102, No. 2, p. 413 (1989).
- P. H. Pile, *π^+, K^+ experimental difficulties*, BNL-45637-mc (microfiche), Workshop on (π, K) Physics, Los Alamos, NM, Oct.10, 1990. Pub.in LAMPF K workshop 1990, p.77-85 (QCD161:L2:1991).
- P.H. Pile, et al., *Study of hypernuclei by associated production*, Phys. Rev. Letts. 66, 2585-1258 (1991).

- 801 Gordon L. Shaw, et al., *Search for free quarks produced by 14.5 GeV/nucleon oxygen ions*, Phys. Rev. D, 36, 3533 (1987).
- 802 T. Abbott, et al., *Measurement of energy emission from O+A and p+A collisions at 14.5 GeV/c per nucleon with a lead-glass array*, Phys. Lett. 197, 285-90 (1987).
- T. Abbott, et al., *First encounter with a 14.5 GeV/A ^{16}O beam*. Proc. XI Intl. Conf. on Particle and Nuclei (PANIC '87), Kyoto, Japan, April 20-24, 1987 (Abstract Book Part II), edited by S. Homma *et al.*, p. 448-9 (1987).
- D.E. Alburger, et al., *CsI(Tl)- ^{241}Am calibration source for Pb-glass detectors*, Nucl. Instr. and Meth. A254, 88 (1987).
- D.E. Alburger, *Removal of phototubes from Pb-glass detectors*, Rev. Sci. Instrum. 58, 143 (1987).
- D.E. Alburger and M.J. Tannenbaum, *Removal of phototubes from Pb-glass detectors II*, Rev. Sci. Instrum. 58, 1761 (1987).
- M.J. LeVine, W.A. Watson III, H. von der Schmitt, and S. Kaufman, *Distributed data acquisition for BNL 802 I: the front end*, Fifth Conf. on Real-Time Computer Applications in Nuclear, Particle and Plasma Physics, San Francisco, CA, May 11-15, 1987, IEEE Trans. Nucl. Sci. NS-34, 830 (1987).
- R.A. Scheetz and M.J. LeVine, *An intelligent VME-based camac crate controller*, Fifth Conf. on Real-Time Computer Applications in Nuclear, Particle, and Plasma Physics, San Francisco, CA, May 11-15, 1987, IEEE Trans. Nucl. Sci. NS-34, 1033 (1987).
- R.A. Scheetz and M.J. LeVine, *A VME-VMX interface to fastbus via the LeCroy 1821 segment manager*, Fifth Conf. on Real-Time Computer Applications in Nuclear, Particle, and Plasma Physics, San Francisco, CA, May 11-15, 1987, IEEE Trans. Nucl. Sci. NS-34, 1036 (1987).
- B. Wadsworth, et al., *The trigger supervisor: managing triggering conditions in a high energy physics experiment*, Fifth Conf. on Real-Time Computer Applications in Nuclear, Particle, and Plasma Physics, San Francisco, CA, May 11-15, 1987, IEEE Trans. Nucl. Sci. NS-34, 980 (1987).
- T. Abbott, et al., *Measurement of energy and charged particle emission in the central rapidity region from O+A and p+A collisions at 14.5 GeV/c per nucleon and preliminary results from Si+A collisions*. Proc. 6th Intern. Conf. on Ultra-Relativistic Nucleus-Nucleus Collisions, August 24-28, 1987, Schloss- Nordkirchen, W. Germany. Z. Phys. C 38, 35-43 (1988).
- T. Abbott, et al., *Preliminary spectrometer results from E802*, Proc. 6th Int. Conf. on Ultra-Relativistic Nucleus-Nucleus Collisions (Quark Matter 1987), Z. Phys. C 38, 135-9 (1988).
- T. Abbott, et al., *Measurement of energy and charged particle emission in the central rapidity region from O+A and p+A collisions at 14.5 GeV/c per nucleon and preliminary results from Si+A collisions*, Proc. 6th Int. Conf., on Ultra-Relativistic Nucleus-Nucleus Collisions (Quark Matter 1988), Z. Phys. C.
- T. Abbott, et al., *Proton production from Si + Au collisions at 14.5 A • GeV*, Proc. 7th Int. Conf. on Ultra-Relativistic Nucleus-Nucleus Collisions (Quark Matter 1988), Z. Phys. C.
- T. Abbott, et al., *Particle spectra near mid-rapidity studied with a Cherenkov-complex system in 14.5 A GeV Si + Au collisions*, Proc. 7th Int. Conf. on Ultra-Relativistic Nucleus-Nucleus Collisions (Quark Matter 1988), Z. Phys. C.
- T. Abbott, et al., *Preliminary results from Brookhaven experiment 802 with 14.5 GeV/u ^{28}Si* . Proc. IX Autumn School on the Physics of Quark-Gluon Plasma, December 9-12, 1987, Lisbon, Portugal. J. Dias de Deus and S. Costa Ramos, editors, World Scientific Publishing Co., Pte. Ltd., New Jersey, p. 3-14 (1988).

Publications

- T. Abbott, et al., *Preliminary spectrometer results from E802*. Proc. 6th Intern. Conf. on Ultra-Relativistic Nucleus-Nucleus Collisions, Aug. 24-28, 1987, Schloss-Nordkirchen, Germany. Z.Phys.C 38, 135-9 (1988).
- T. Abbott, et al., *Projectile energy degradation at 14.5 GeV/u*. Proc. Third Int. Conf. on Nucleus-Nucleus Collisions, June 6-11 1988, Saint-Malo, France.
- T. Abbott, et al. *Spectrometer results from BNL E802*. Proc. 3rd Conf. on the Intersections Between Particle and Nuclear Physics, May 14-19, 1988, Rockport, ME. G.M. Bunce, Editor, AIP Conf. Proc. 176, 1988, p. 1060-7.
- M.J. Tannenbaum, et al, *Measurement of energy flow from oxygen, silicon and proton inter-actions with nuclei at the BNL Tandem-AGS*. Proc. XXIII Rencontre Moriond, Current Issues in Hadron Physics, Les Arcs, Savoie, France, March 1988.
- P. Vincent, et al., *The E802 aerogel Cerenkov detector*, Nucl. Inst. and Meth. A272, 660 (1988).
- T. Abbott, et al., *Proton production from Si+Au collisions at 14.5 A GeV*. Proc. 7th Intern. Conf. on Ultra-Relativistic Nucleus-Nucleus Collisions, Sept.26-30, 1988, Lenox, MA. Nucl. Phys. A498, 409c-13c (1989).
- T. Abbott, et al., *Particle spectra near mid-rapidity studies with a Cherenkov-complex system in 14.5 A GeV Si + Au collisions*. Proc. 7th Intern. Conf. on Ultra-Relativistic Nucleus-Nucleus Collisions, September 26-30, 1988, Lenox, MA. Nucl. Phys. A498, 415c-9c (1989).
- T. Abbott, et al., *Results from the BNL E802 spectrometer for 14.5 GeV/c per nucleon Si beams*. Proc. 7th Intern. Conf. on Ultra-Relativistic Nucleus-Nucleus Collisions, Sept. 26-30, 1988, Lenox, M.A. Nucl. Phys. A498, 67c-78c (1989).
- T. Abbott, et al., *Results for strange production from BNL E802*, Proc. Hadronic Matter in Collision, Oct. 6-12, 1988, Tucson, AZ. P.Carruthers and J.Rafelski, Editors, World Scientific, p. 607-16 (1989).
- T. Abbott, et al., *BNL high energy heavy ion experiments*, Proc. 5th French-Japanese Symposium on Nuclear Physics, Sept. 26-30, 1989, Dogashima, Japan, p. 33-41 (1989).
- T. Abbott, et al., *Survey of results from Brookhaven experiment 802 at the AGS*. Proc. Symp. on Nuclear Dynamics and Nuclear Disassembly, American Chemical Society, April 10-14, 1989, Dallas, TX. J.B. Natowitz, Ed., World Scientific, p. 507-16 (1989).
- D. Alburger, et al., *Response of a thin avalanche detector to simultaneous minimum ionizing particles*, Nucl. Instr. and Meth. A276, 127 (1989).
- D. Beavis, et al., *A calorimeter for relativistic heavy-ion experiments*, Nucl. Instr. Meth. A281, 367-72 (1989).
- J.B. Cumming, et al., *More on ZCAL's response: position dependence, position determination, and collimation effects*. BNL Informal Report, BNL-43537 (1989). R. Debbe, J. Fischer, D. Lissauer, T. Ludlam, D. Makowiecki, V. Radeka, S. Rescia, G.C. Smith, D. Stephani, D. Yu. M.W.P.C. with highly segmented cathode pad readout. Proc. 1989 Wire Chamber Conf., February 13-17, 1989, Vienna, Austria. Nucl. Instr. Meth. A283, 772-7 (1989).
- H. Wegner, et al., (*E-802 Collaboration*), *p + A and comparison to $^{28}\text{Si} + A$ measurements with the E-802 relativistic heavy ion spectrometer*, Proc.1989 Intl. Nuclear Physics Conf., August 20-26, 1989, Sao Paulo, Brazil.
- T. Abbott, et al., *Kaon and pion production in central Si+Au collisions at 14.6 A GeV/c*, Phys. Rev. Letts. 64, 847-50 (1990).
- T. Abbott, et al., *A single arm spectrometer detector system for high-energy heavy ion experiments*, Nucl. Instr. Meth. A 290, 41-60 (1990).

- R. Debbe, et al., *A study of wire chambers with highly segmented cathode pad readout for high multiplicity, charged particle detection.* IEEE Nuc. Sci. Symposium, Jan. 17-19, 1990, San Fran., CA. IEEE Trans. Nucl. Sci. 37, 88-94 (1990)
- O. Hansen, *Strangeness production in Si+Au interactions at 14.6 GeV/c per nucleon.* Proc. Intl. Advanced Courses on the Nuclear Equation of State, May 21-June 3, 1989, Pensicola, Spain, "The Nuclear Equation of State, Part B, edited by W. Greiner and H. Stöcker, p. 97-102, Plenum Press, New York (1990).
- O. Hansen, *Are hadron spectra thermal in 14.6 A GeV/c nucleus-nucleus collisions?* Proc. 6th Nordic Meeting on Nuclear Physics, August 10-15, 1989, Utgarden, Kopervik, Norway. Physica Scripta T32, 143-6 (1990).
- Ole Hansen, *Strangeness enhancement in 14.6 A GeV/c Si+Au interactions?* Proc. Int. Work shop XVIII Gross Properties of Nuclei and Nuclear Excitations, January 15-20, 1990. Hirschegg, Austria, p. 63-70 (1990).
- Ole Hansen, Editor. Proc. Workshop on Heavy Ion Physics at the AGS (HIPAGS), March 5-7, 1990, Brookhaven National Laboratory, Upton, NY. BNL-44911 (1990).
- Y. Miake, et al., (E-802 Collaboration). *Spectra and strangeness production.* Proc. Workshop on Heavy Ion Physics at the AGS (HIPAGS), March 5-7, 1990, Brookhaven National Laboratory, Upton, NY. BNL-44911, p. 240-8 (1990).
- M.J. Tannenbaum, et al., (E-802 Collaboration). *E_T distributions, "nuclear stopping," and correlations among measurements from the 4 detector systems in AGS E802.* Proc. Workshop on Heavy Ion Physics at the AGS (HIPAGS), March 5-7, 1990, Brookhaven National Laboratory, Upton, NY BNL-44911, p. 44-69 (1990).
- F. Videbaek, et al., (E-802 Collaboration). *Charged particle distributions in heavy ion collisions at 14.6 GeV A/c.* Proc. Workshop on Heavy Ion Physics at the AGS (HIPAGS), March 5-7, 1990, Brookhaven National Laboratory, Upton, NY. BNL-44911, p. 38-43 (1990).
- J. Costales, et al., (E-802 Collaboration). *E802: baryons and anti-baryons.* Proc. Workshop on Heavy Ion Physics at the AGS (HIPAGS), March 5-7, 1990, Brookhaven National Laboratory, Upton, NY. BNL-44911, p. 249-60 (1990).
- R.J. Morse, et al., (E-802 Collaboration). *E802 HBT results.* Proc. Workshop on Heavy Ion Physics at the AGS (HIPAGS), March 5-7, 1990, Brookhaven National Laboratory, Upton, NY. BNL-44911, p. 402-10 (1990).
- M.J. LeVine, *New challengers for HEP computing: RHIC and CEBAF.* Proc. Computing in High Energy Physics-1990, Santa Fe, NM. AIP Conf. Proc. 209, J. Lillberg and M. Oothoudt, Editors, p. 31-43 (1990).
- T. Abbott, et al., *Antiproton production in 14.6 A GeV/c Si + A Collisions,* Phys. Lett. B271, 447-52 (1991).
- T. Abbott, et al., *Forward and Transverse Energies in Relativistic Heavy Ion Collisions at 14.6 GeV/c per Nucleon,* Phys. Rev. C 44, 1611-9 (1991).
- T. Abbott, et al., *Comparison of p+A and Si+Au Collisions at 14.6 GeV/c.* Phys. Rev. Letts. 66, 1567-70 (1991).
- M.A. Bloomer, et al., (E-802 Collaboration). Love, W. *et al* (E-810 Collaboration), and L. Waters (E-814 Collaboration). *New results from AGS heavy-ion experiments.* Nucl. Phys. A527, 595c-600C (1991).
- J.B. Costales, et al., (E-802 Collaboration). *Antiproton production in 14.6 A GeV/c Si + A collisions.* Proc. Quark Matter 1990, May 7-11, 1990, Menton, France. Nucl. Phys. A525, 455c-8c (1991).
- J.B. Costales, et al., (E-802 Collaboration). *Target rapidity proton distributions for Si+A collisions at the AGS.* Proc. Quark Matter 1991, November 11-15, 1991, Gatlinburg, TN.

Publications

O. Hansen, *On the quark-gluon plasma and strangeness enhancement*. Comments Nucl. Part. Phys., Vol. 20, Nos. 1 & 2, p. 1-14 (1991).

Ole Hansen, *Nucleus-nucleus collisions at very high energies*. Proc. Mikolajki Summer School on Nuclear Physics, August 25-September 5, 1990, Mikolajki, Poland in "Nuclear and Atomic Physics with the Accelerators of the Nineties," Editors, A. Sujkowski and G. Szefflinska, IOP Publishing, Ltd, p. 1-18 (1991).

Y. Miake, et al., (E-802 Collaboration). *Particle production in Si + A and p + A collisions at 14.6 A GeV/c*. Proc. Quark Matter 1990, May 7-11, 1990, Menton, France. Nucl. Phys. A525, 231c-6c (1991).

R.J. Morse, et al., (E-802 Collaboration). *Bose-Einstein correlations in 14.6 A GeV/c $^{28}\text{Si} + A$ collisions*. Proc. Quark Matter 1990, May 7-11, 1990, Menton France. Nucl. Phys. A525, 531c-5c (1991).

B. Moskowitz, et al., (E-802 Collaboration). *A review of recent E802 results*. Proc. Seventh Winter Workshop on Nuclear Dynamics, January 26-February 2, 1991, Key West, FL.

M.J. Tannenbaum, et al., (E-802 Collaboration). *Transverse energy and multiplicity distributions of p+p and A+A interactions*. Proc. Quark Matter 1990, May 7-10, 1990, Menton, France. Nucl. Phys. A525, 681c-4c (1991).

F. Videbaek, et al., (E-802 Collaboration). *Particle production and spectra in E-802 at BNL-AGS*. Proc. Int. Symp. of High Energy Nuclear Collisions and Quark Gluon Plasma, June 6-8, 1991, Kyoto, Japan.

W.A. Zajc, et al., (E-802 Collaboration). *Recent results from E802 and E859*. Proc. Quark Matter 1991, November 11-15, 1992, Gatlinburg, TN..

T. Abbott, et al., *Bose-Einstein Correlations in Si + Al and Si + Au Collisions at 14.6 A GeV/c*. Phys. Rev. Letts. 69, 1030-3 (1992).

T. Abbott, et al., *Measurement of particle production in proton induced reactions at 14.6 GeV/c*. Phys. Rev. D 45, 3906-20 (1992).

T. Abbott, et al., *Centrality dependence of K^+ and p^+ multiplicities from Si+A collisions at 14.6 A GeV/c*. Phys. Lett. B 291, 341-6 (1992).

T. Abbott, et al., *Global transverse energy distributions in relativistic nuclear collisions at 14.6 A GeV/c*. Phys. Rev. C 45, 2933-51 (1992).

R. Moskowitz, O. Hansen and F. Videbaek. *An "in acceptance" comparison of Si + Au data and RQMD predictions*. Proc. Gross Properties of Nuclei and Nuclear Excitations Intl. Workshop XX, January 20-25, 1992, Hirschegg, Kleinwalsertal, Austria.

T. Abbott, et al., *Multiplicity distributions from central collisions of $^{16}\text{O} + \text{Cu}$ at 14.6A GeV/c and inter-mittency*. Accepted by Phys. Rev. C, September 7, 1995.

805 S. De Panfilis, et al., *First results from the galactic axion search*, Proc. of the 13th Texas Symposium on Relativistic Astrophysics, M. Ulmer, etc., (World Scientific, 1987) p. 265.

S. DePanfilis, et al., *Limits on the abundance and coupling of cosmic axions at $4.5 < m_a < 5.0 \mu\text{eV}$* , Phys. Rev. Letts. 59, 839 (1987).

S. De Panfilis, et al., *Limits on the abundance and coupling of cosmic axions*. Neutrino Masses and Neutrino Astrophysics, Proc. of the IV Telemark Conf., V. Barger, F. Halzen, M. Marshak, and K. Olive, ed. (World Scientific, 1987).

- S. De Panfilis and J. Rogers, *L and S band low-noise cryogenic GaAsFET amplifiers*. IEEE Trans. Microwave Theory and Techniques (March 1988).
- S. De Panfilis, et al., *An update of results from an experiment to search for galactic axions*. Proc. of II Workshop on Low Temperature Devices for Detection of Low Energy Neutrinos and Dark Matter, L.A.P.P. (Annecy, France), May, 1988.
- B.E. Moskowitz, *Cosmic axion searches*. Proc. of the Workshop on Non-Accelerator Particle Physics, A.C. Melissinos and B.E. Moskowitz, eds., NIM A264, 98 (1988).
- B.E. Moskowitz and J. Rogers, *Analysis of a microwave cavity detector coupled to a noisy amplifier*. Nuclear Instruments and Methods A264, 445 (1988).
- B.E. Moskowitz, et al., *Improved limits from the galactic axion search*, Proc. of the II ESO/CERN Symposium on Astronomy, Cosmology, and Fundamental Physics, (Bologna, Italy) May, 1988, G. Giacomelli, ed.
- J.T. Rogers, et al., *Anomalous r.f magneto resistance in copper at 4°K*, Applied Physics Letters 52, 2266 (1988).
- A.C. Melissinos, et al., *Search for cosmic axions*, Eighth Workshop on Grand Unification, K.C. Wali, Ed., World Scientific, 1988.
- W. Wuensch, et al., *Search for cosmic axions*, Proc. of XXIII Rencontre de Moriond on Dark Matter (Les Arcs, France) 1988. J. Tran Than Van, ed.
- W.U. Wuensch, et al., *Results of a laboratory search for cosmic axions and other weakly coupled light particles*," Phys. Rev. D40, 3153 (1989).
- J.T. Rogers, et al., *Experience with the Rochester-Brookhaven-Fermilab axion detector*, Proc. of the Workshop on Cosmic Axions (BNL 1989), C. Jones & A.C. Melissinos, eds., World Scientific, p.39 (1990).
- 806** C. Brechtmann, W. Heinrich, Nucl. Instr. Meth. B, 29 (1988).
- A. Hoffmann, C. Brechtmann, W. Heinrich, E.V. Benton, *Search for projectile fragments with fractional charge in relativistic heavy ion collisions*. Phys. Letts. B, Vol. 200, No. 4, 21 Jan. 1988).
- C. Brechtmann, W. Heinrich, and E.V. Benton, *Fragmentation cross sections of ^{28}Si at 14.5 GeV/Nucl*, Phys. Rev. C 39, (1989).
- W. Heinrich, C. Brechtmann, *Electromagnetic dissociation in ultra-relativistic heavy ion reactions*, Mod. Phys. Lett. A 4, 1879-1882 (1989).
- 808** L.M. Barbier, et al., *Central collisions of 14.6, 60, and 200 GeV/nucleon ^{16}O nuclei in nuclear emulsion*, Phys. Rev. Lett. Vol. 60, No. 5, 405 (1988).
- L.M. Barbier, et al., *Nucleus-nucleus interactions at 14.6, 60 and 200 GeV/nucleon*, Nuclear Physics A498, 535c-540c (1989).
- H. von Gersdorff, et al., *Single-particle and multi-particle analysis of nucleus-nucleus collisions at 14.6, 60 and 200 GeV/nucleon*, Phys. Rev. C, 39, No. 4, 1385 (April 1989).
- R. Holynski, et al., *Evidence of intermittent patterns of fluctuations in particle production in high energy interactions in nuclear emulsion*, Phys. Rev. Lett., Vol. 62, 733 (1989).
- R. Holynski, et al., *One- and two-dimensional analysis of the factorial moments in 200 GeV/nucleon p, ^{16}O and ^{32}S interactions with Ag and Br nuclei*, Phys. Rev. C, Vol. 40, No. 6 (1989).

Publications

J.F. Amundson, *Intermittency and relativistic heavy-ion Monte Carlo simulators*, Phys. Rev. C 41, 1292 (1990).

C. J. Waddington, et al., *Energy dependence of fragmentation of oxygen nuclei up to 200 GeV/nucleon*, 21st Intl. Cosmic Ray Conf., University of Adelaide, Australia, 8, 87 (1990).

810 S.J. Lindenbaum, et al., *Search for QGP signals at AGS with a TPC spectrometer, and comparison of our event generator predictions for plasma model and cascade interactions*. Proc. of the Third Conf. on the Intersections Between Particle and Nuclear Physics, May 14-19, 1988, Rockport, Maine. AIP Conf. Proc. 176, p. 778-786 (1988).

Kenneth J. Foley, *The use of TPC's as target region detectors in the MPS*. Proc. of the 1988 BNL Workshop on Glueballs, Hybrids and Exotic Hadrons, August 29-September 1, 1988, Brookhaven Natl. Laboratory, AIP Conf. Proc. 185, Suh-Urk Chung, Editor, p. 643-645.

W.A. Love (The E810 Collaboration), *Some TPC measurements in an oxygen beam at the AGS*. Proc. of the VII Intl. Conf. on Ultra-Relativistic Nucleus- Nucleus Collisions (Quark Matter 88) Lenox, Massachusetts, Sept. 26-30, 1988. G.A. Baym, P. Braun-Munzinger, S. Nagamiya, Eds., Nucl. Phys. A498, 523c-528c (1989).

A. Etkin, et al., *A TPC for large solid angle relativistic ion experiments*. Proc. of the 1988 IEEE Nuclear Science Symposium, Orlando, Florida, November 9-11, 1988, IEEE Transactions on Nuclear Science 36, p. 58-62 (1989).

A. Etkin, et al., *Modular TPC's for relativistic heavy ion experiments*, Proc. of the Wire Chamber Conf., Vienna, Austria, Feb.13-17, 1989, Nuclear Instruments and Methods in Physics Research A283, 557-566 (1989).

S.J. Lindenbaum, *Search for a QGP with a TPC spectrometer, and QGP signals predicted by new event generator*, Proc. of the Hadronic Matter in Collision Conf., Tucson, AZ, Oct. 6-12, 1988, P. Carruthers and J. Rafelski, Editors, p. 673-692 (World Scientific, 1989).

K.J. Foley, et al., *Studies of multiparticle production in heavy ion collisions using a time projection chamber*, Proc. of the Europhysics Conf. on High Energy Physics, 6-13 Sept. 1989, Madrid, Spain. Nucl. B (Proc. Suppl.) 16, 405-406 (1990).

Alfred C. Saulys (for the E810 Collaboration: B.E. Bonner, J.A. Buchanan, C.S. Chan, C.N. Chiou, J.M. Clement, M.D. Corcoran, A. Etkin, K.J. Foley, R.W. Hackenburg, T.J. Hallman, M.A. Kramer, J.W. Kruk, S.J. Lindenbaum, R.S. Longacre, W.A. Love, L. Madansky, H.E. Miettinen, T.W. Morris, G.S. Mutchler, M. Nessi, F. Nessi-Tedaldi, E.D. Platner, J.B. Roberts and A.C. Saulys). *V⁰ production with 14.5 GeV/c silicon beams*. Proc. of the Workshop on Heavy Ion Physics at the AGS, Brook-haven National Laboratory, March 5-7, 1990, Editor: Ole Hansen, p. 209-226 (BNL, 1990).

William A. Love (for the E810 Collaboration: B.E. Bonner, J.A. Buchanan, C.S. Chan, C.N. Chiou, J.M. Clement, M.D. Corcoran, A. Etkin, K.J. Foley, R.W. Hackenburg, T.J. Hallman, M.A. Kramer, J.W. Kruk, S.J. Lindenbaum, R.S. Longacre, W.A. Love, L. Madansky, H.E. Miettinen, T.W. Morris, G.S. Mutchler, M. Nessi, F. Nessi-Tedaldi, E.D. Platner, J.B. Roberts, and A.C. Saulys). *AGS silicon gold collisions measured in the E810 TPC*. Proc. of the Workshop on Heavy Ion Physics at AGS, Brookhaven National Laboratory, March 5-7, 1990, Ole Hansen, Editor, p. 27-37 (BNL, 1990).

E.D. Platner (for the E810 Collaboration: A. Etkin, K.J. Foley, R.W. Hackenburg, R.S. Longacre, W.A. Love, T.W. Morris, E.D. Platner, A.C. Saulys, S.J. Lindenbaum, C.S. Chan, M.A. Kramer, T.J. Hallman, L. Madansky, B.E. Bonner, J.A. Buchanan, C.N. Chiou, J.M. Clement, M.D. Corcoran, J.W. Kruk, H.E. Miettinen, G.S. Mutchler, F. Nessi-Tedaldi, M. Nessi, J.B. Roberts). *810 future plans*. Proc. of the Workshop on Heavy Ion Physics at AGS, Brookhaven National Laboratory, March 5-7, 1990, Ole Hansen, Editor, p. 227-239 (BNL 1990).

T. Hallman, et al., *First observation of L^0 , \bar{L}^0 and K^0_s production in relativistic heavy ion collisions at the AGS*. Proc. of the Workshop on Heavy Ion Physics at AGS, Brookhaven National Lab., March 5-7, 1990, O. Hansen ed., p. 182-192 (BNL 1990).

Kenneth J. Foley (for the E810 Collaboration: B.E. Bonner, J.A. Buchanan, C.S. Chan, C.N. Chiou, J.M. Clement, M.D. Corcoran, S.E. Eiseman, A. Etkin, K.J. Foley, R.W. Hackenburg, T.J. Hallman, M.A. Kramer, J.W. Kruk, S.J.

Lindenbaum, R.S. Longacre, W.A. Love, L. Madansky, T.W. Morris, G. S. Mutchler, E. Nessi-Tedaldi, M. Nessi, E.D. Platner, J.B. Roberts, A.C. Saulys, and K. Zhao). *Studies of neutral Vee production by Si ions at 14.5 x A GeV/c in Au and Cu*. Proc. of the 25th Intern. Conf. on High Energy Physics, Singapore, August 2-8, 1990, K.K. Phua and Y. Yamaguchi, Eds., p. 1092-1093 (South East Asia Theoretical Physics Assoc., Physical Society of Japan and co-sponsoring associations).

William A. Love (for the E810 Collaboration: B.E. Bonner, J.A. Buchanan, C.S. Chan, C.N. Chiou, J.M. Clement, M.D. Corcoran, S.E. Eiseman, A. Etkin, K.J. Foley, R.W. Hackenburg, T.J. Hallman, M.A. Kramer, J.W. Kruk, S.J. Lindenbaum, R.S. Longacre, W.A. Love, L. Madansky, T.W. Morris, G.S. Mutchler, M. Nessi, F. Nessi-Tedaldi, E.D. Platner, J.B. Roberts, A.C. Saulys, K. Zhao). *Silicon ion inter-actions measured in the E810 TPC at the AGS*. Proc. of QUARK MATTER 90, Menton, France, May 7-11, 1990, J.P. Blaizot, C. Gerschel, B. Pire, A. Romana, Eds. Nuclear Physics A525, 601c-604c (1991).

Matthew A. Bloomer, William Love, Laurie Waters. *New results from AGS heavy-ion experiments*. Proc. of QUARK MATTER 90, Menton, France, May 7-11, 1990, J.P. Blaizot, C. Gerschel, B. Pire, A. Romana, Eds. Nuclear Physics A525, 601c-604c (1991).

S.E. Eiseman, A. Etkin, K.J. Foley, R.W. Hackenburg, R.S. Longacre, W.A. Love, T.W. Morris, E.D. Platner, A.C. Saulys, S.J. Lindenbaum, C.S. Chan, M.A. Kramer, K. Zhao, T.J. Hallman, L. Madansky, B.E. Bonner, J.A. Buchanan, C.N. Chiou, J.M. Clement, G.S. Mutchler, J.B. Roberts. *An experiment to observe strange particle production in ion collisions at the AGS*. High Energy Nuclear Collisions & Quark Gluon Plasma. M. Biyajima, H. Enyo, T. Kunihiro, O. Miyamura, Eds., Proc. of the Intern. Symposium on High Energy Nuclear Collisions and Quark Gluon Plasma, Kyoto, Japan, June 6-8, 1991 p. 62-68.

S.J. Lindenbaum (for the E-810 Collaboration: D.L. Adams, S. Ahmad, B.E. Bonner, J.A. Buchanan, C.S. Chan, C.N. Chiou, J.M. Clement, M.D. Corcoran, S.E. Eiseman, T. Empl, A. Etkin, K.J. Foley, R.W. Hackenburg, T.J. Hallman, M.A. Kramer, S.J. Lindenbaum, R.S. Longacre, W.A. Love, L. Madansky, H.E. Miettinen, T.W. Morris, G.S. Mutchler, E.D. Platner, J.B. Roberts, A.C. Saulys, J. Skeens, K. Zhao, Y. Zhu. *Results on search for a QGP with a TPC magnetic spectrometer at AGS and plans for an 4 TPC magnetic spectrometer at RHIC*. Advances in Nuclear Dynamics NAMICS (Proc. of the 7th Winter Workshop on Nuclear Dynamics, Key West, Fla., Jan. 26-Feb. 2, 1991). W. Bauer and J. Kapusta, Eds. p. 68-78 (World Scientific, 1991).

A. Etkin, et al., *Behavior of TPC's in a high particle flux environment*. Proc. of the Symposium on RHIC Detector R&D, Brookhaven National Laboratory, October 10-11, 1991. Y. Makdisi and A.J. Stevens, Eds. p. 207-213 (BNL, 1991).

S. Ahmad, et al., *A silicon multiplicity detector system for an experiment on the interaction of antiprotons with nuclei at BNL*. Conf. Record of the 1991 IEEE Nuclear Science Symposium and Medical Imaging Conf., Nov. 2-9, 1991, Santa Fe, NM, Vol.1, p. 377-380. (1991); and IEEE Transactions on Nuclear Science, Vol. 39, No. 4, 615-618 (1992).

S. Ahmad, et al., *Transverse momentum distributions of p^- from 14.6 x A GeV/c silicon ion interactions in copper and gold*. Phys. Lett. B281, 29-32 (1992).

L. Madansky, et al., *Recent results from E810*. (Proc. of Quark Matter 1991.) Nuclear Physics A544, 335c-342c, (1992).

- S.E. Eiseman, et al., *Rapidity distributions and nuclear transparency in heavy ion collisions*. Phys. Lett. B292, 10-12 (1992).
- A. Etkin, et al., *Behavior of TPC's in a high particle flux environment*, Conf. Record of the 1991 IEEE Nuclear Science Symposium and Medical Imaging Conf., November 2-9, 1991, Santa Fe, NM, Vol. 1, p. 537-541 (1991); and IEEE Transactions on Nuclear Science, Vol. 39 No. 4, 696-700, (1992).
- A. Etkin, et al., *Effects of high beam rates on TPC's*. Proc. of the 6th Wire Chamber Conf., Vienna, Austria, Feb. 17-21, 1992, Nucl. Instruments and Methods in Physics Research A323, 224-227, (1992)
- S.J. Lindenbaum (for the E810 Collaboration: A. Etkin, S.E. Eiseman, K.J. Foley, R.W. Hackenburg, R.S. Longacre, W.A. Love, T.W. Morris, E.D. Platner, A.C. Saulys, S.J. Lindenbaum, T.J. Hallman, C.S. Chan, E. Efstathiadis, M.A. Kramer, K. Zhao, Y. Zhu, L. Madansky, S. Ahmad, B.E. Bonner, J.A. Buchanan, C.N. Chiou, J.M. Clement, G.S. Mutchler). *Rapidity distributions of K_s^0 and L 's produced by 14.6 GeV/c Si beams on Si and Pb targets*. Presented at the 26th Intern. Conf. on High Energy Physics (ICHEP 92), August 6-12, 1992, Dallas, Texas.
- S.E. Eiseman, et al., *Rapidity distributions of K_s^0 's and L 's produced by 14.6 x A GeV/c Si beams on Si and Pb targets*, Phys. Lett. B297, 44-48, (1992).
- 811** E.C. Booth, et al., *A study of radiative hyperon processes at Brookhaven*, XI Intl. Conf. on Particles and Nuclei, Kyoto, 20-24 April 1987.
- D.A. Whitehouse, et al., *Radiative kaon capture in hydrogen*, Bull. Am. Phys. Soc. 33, 1022 (1988).
- K.P. Gall, et al., *Radiative kaon capture in deuterium*, Bull. Am. Phys. Soc. 33, 1022 (1988)
- B.L. Roberts, et al., Σ^+ *Weak radiative decay*, Bull. Am. Phys. Soc. 33, 1022 (1988).
- B.L. Roberts, et al., *Radiative kaon capture and hyperon weak radiative decay*, Nucl. Phys. A479, 75c (1988).
- A.J. Noble, et al., *L and S^+ weak radiative decay*, Proc. of the Third Conf. on the Intersection of Particle and Nuclear Physics, Rockport ME, 14-19 May, 1988, AIP Conf. Proc. 176, 842 (1988).
- E.K. McIntyre, et al., *Radiative kaon capture*, Proc. of the Third Conf. on the Intersection of Particle and Nuclear Physics, Rockport ME, 14-19 May 1988, AIP Conf. Proc. 176, 673 (1988).
- D. Horváth, et al., *Experimental study of radiative hyperon processes following kaon capture on the proton*, Intl. Conf. on Mesons & Light Nuclei, Bedujné, Czechoslovakia, August 1988.
- E.K. McIntyre, et al., *Radiative kaon capture in hydrogen*, Excited Baryons 88, August 1988, RPI, Troy, N.Y.
- D. Horváth, et al., *Experimental study of radiative hyperon processes following kaon capture on the proton*, J. Phys. B, 160 (1989).
- D. Horváth, et al., *Radiative hyperon processes following kaon capture on protons*, Intl. Seminar on Intermediate Energy Physics, Moscow, USSR, November 17-30, 1989.
- E.K. McIntyre, et al., *Radiative kaon capture in hydrogen*, Excited Baryons 1988, Proc. editor G. Adams, N.C. Mukhopadhyay and P. Stoler, World Scientific, 434-438 (1989).
- N.P. Hessey, et al., *A measurement of the branching ratio for the $S^+ \rightarrow pg$ decay*, Z. Physik, C42, 175 (1989).
- D.A. Whitehouse, et al., *Radiative kaon capture at rest on the proton*, Phys. Rev. Lett. 63, 1352 (1989).

- B.L. Roberts, et al., *Radiative hyperon processes*, Nuova Cim. 102 A, N. 1, 145 (1989).
- B.L. Roberts, *Radiative hyperon decay*, Excited Baryons 1988, Proc. ed. G. Adams, N.C. Mukhopadhyay and P. Stoler, World Scientific, 410-410 (1989).
- K.P. Gall, et al., *Radiative kaon capture on deuterium and the Λn scattering lengths*, Phys. Rev. C, Rapid Comm., 42, R475 (1990).
- A.J. Noble, et al., *A study of the weak radiative decay $\Lambda^0 n g$* , DPF90 Conf., Houston, January 1990, Bull. Am. Phys. Soc., 35, 1207 (1990).
- M.D. Hasinoff, et al., *The reaction $p \bar{p} \rightarrow p^0 p^0 n$ near threshold*, DPF90 Conf., Houston, Jan. 1990, Bull. Am. Phys. Soc. 35, 1209 (1990).
- B. Bassalleck, et al., *The weak radiative decay $\Lambda^0 n + g$, a status report from Brookhaven experiment 811*, contribution to the 18th INS Int. Symposium on Physics with High-Intensity Hadron Accelerators, Tokyo, March 14-16, 1990.
- K.D. Larson, et al., *A report on the measurement of the weak radiative decay $\Lambda^0 n + g$* Proc. of the International Conf. on Particles and Nuclei, MIT, June 1990, abstract V-29.
- B.L. Roberts, et al., *Weak radiative hyperon decays*, Int. Symp. on Weak Interactions and Neutrino Physics, Ginosar, Israel, April 1989, Nucl. Phys. B13, 449 (1990).
- A.J. Noble, et al., *Measurement of the $\Lambda^0 n g$ branching ratio*, Phys. Rev. Lett. 69, 410 (1992).
- 813** P. D. Barnes (for the E813 collaboration), *Search for the H particle: its production and weak decay*, LA-UR-92-535-mc (microfiche), Dec., 1991. Intl. Symp. On Hypernuclear and Strange Particle Physics, Simoda, Japan, Dec. 9-12, 1991, Nucl. Phys. A547:3c-16c, 1992.
- P.H. Pile, et al., *A New 1-2 GeV/c separated beam for BNL*. Nucl. Inst. and Methods in Physics Research A321, 48-58, (1992).
- B.P. Quinn et. al., *The search for the H dibaryon with the BNL 2.0 GeV/c kaon beam*, Invited Talk presented at the 4th Conf. on the Intersections between Particle and Nuclear Physics, May 24-29, 1991, Tucson, Arizona. AIP Conf. Proc. 243, p. 579-581 (1992).
- B.P. Quinn, et. al., *Search for the H particle with the Brookhaven 2.0 GeV kaon beam*, invited talk presented by B. Quinn at the Intl. Conf. on the Structure of Baryons and Related Mesons Workshop on Future Directions in Nuclear and Particle Physics at Multi-GeV Hadron Beam Facilities, March 4-6 (1993). BNL-52389, p. 340 (1993) held at Yale U., June 1-4, 1992, pub. by World Scientific and edited by M. Gai, p. 278-287.
- V. Sum, et al., *A Time-of-flight array for 1 to 2 GeV/c particles*. Nucl Inst. and Methods in Physics Research, A326 489-495, North-Holland (1993).
- G.B. Franklin, et. al., *Strange dibaryons*, invited talk presented by G. Franklin at the Workshop on Future Directions in Nuclear and Particle Physics at Multi-GeV Hadron Beam Facilities, March 4-6 (1993). BNL--52389, p. 340 (1993).
- M. Athanas, et. al., *Search for the H dibaryon by Xi- capture on the deuteron*, Proc. of the 13th Intl. Conf. on Particles and Nuclei held in Perugia, Italy, June 28-July 2, 1993, pub. by World Scientific and edited by Alessandro Pascolini, p. 652-655.
- Toru Iijima, *H-dibaryon search in the reaction $\Xi^- d \rightarrow H n$ at rest by measuring the neutron in coincidence with the Ξ^-* , Memoirs of the Faculty of Science, Kyoto University, Series A of Physics, Astrophysics, Geophysics and Chemistry, Vol. XXXIX, No. 2, Article 1, 1995.

Publications

B.P. Quinn, et al., *The search for the H dibaryon with the BNL 2.0 GeV/c kaon beam*. Proc. of the 5th Conf. on the Intersections between Particle and Nuclear Physics, May, 1994. AIP conf. proc. 338, p. 520-525 (1995).

F. Merrill, *H-dibaryon search via Ξ^- capture on the deuteron*, UMI-96-05051-mc(microfiche), June 1995, 213, Ph.D. Thesis (Carnegie Mellon U.).

Robert E. Chrien, *H particle searches at Brookhaven*. Proc. Int. Conf. Quark Lepton Nuclear Physics, Osaka, Japan, May 20-23, 1997.

Gan, Liping, *A study of the sensitivity of the H dibaryon search experiment 813 at BNL through $S^- p_{atom} @ L + n$* , PhD thesis, University of Manitoba, 1998.

814 B. Bassalleck, et al., *Transverse energy distributions in Si-nucleus collisions at 10 GeV/nucleon*. Proc. Quark Matter 1987 Conf., Z. Physik, C38 (1988) 45, H.J. Specht, editor.

S.V. Greene, et al., *Search for strange matter in relativistic heavy ion collisions*, Proc. Nato Advanced Study Inst. on the Nuclear Equation of State, May 1989, Peniscola, Spain, W. Greiner and H. Stoecker, editors, Nato ASI Series Vol 216B (1989) 117.

M. Fatyga, D. Makowiecki and W.J. Llope, *Fast Monte Carlo simulation of U/Cu/Sci calorimeters*, Nucl. Inst. Meth. A284, 323, (1989).

J. Barrette, et al., *Electromagnetic dissociation of ^{28}Si at $E_{lab}/A = 14.6$ GeV by nucleon emission*, Phys. Rev. C41, 1512, (April 1990).

J. Barrette, et al., *Energy flow and stopping in relativistic heavy ion collisions at $E_{lab}/A = 14.6$ GeV*, Phys. Rev. Lett. 64, 1219, (1990).

J. Barrette, et al. *Search for strange quark matter in high-energy heavy ion collisions*, Phys. Lett. B 252, 550, (1990).

R. Debbe, et al., *A study of wire chambers with highly segmented cathode pad read-out for high multiplicity charged particle detection*, IEEE Trans. Nucl. Sci. 37, 82, (1990).

R. Bellwied, et al., *Baryon spectra in the low Pt region*, Proc. Workshop on Heavy Ion Physics at the AGS (HIPAGS), March 1990, O. Hansen, Editor, BNL-44911.

B. Shiva Kumar, et al., *Global observables in Si-nucleus collisions at 14.6 GeV/nucleon*, Proc. Workshop on Heavy Ion Physics at the AGS (HIPAGS), March 1990, O. Hansen, editor, BNL-44911.

J. R. Hall, et al., *Charged particle multiplicity in relativistic heavy ion collisions*, Proc. Workshop on Heavy Ion Physics at the AGS (HIPAGS), March 1990, O. Hansen, editor, BNL-44911.

M. Fatyga, et al., *Studying extremely peripheral collisions of relativistic heavy ions*, Proc. Workshop on Heavy Ion Physics at the AGS (HIPAGS), March 1990, O. Hansen, editor, BNL-44911.

J. Fischer, et al., *A many particle tracking detector with drift planes and segmented cathode read-out*, IEEE Transactions on Nuclear Science 37, 88, (1990).

W.J. Llope and P. Braun-Munzinger, *Electromagnetic dissociation of relativistic heavy ions*, Phys. Rev. C (April 1990).

J. Simon-Gillo, et al., *PCal construction*, Nucl. Instr. Meth. A309, 427, (1991).

W.E. Cleland, et al., *Energy flow and nucleon spectra in central collisions of 14.6 GeV/nucleon Si with Al, Cu, and Pb*, Proc. Quarkmatter 90, Menton, Nucl. Phys. A525, 91c, (1991).

- T.K. Hemmick et al., *Production of exotic objects*, Proc. Quarkmatter 90, Menton, Nucl. Phys. A525, 369c, (1991).
- M.A. Bloomer, W.A. Love and L. Waters (for the E802, E810, and E814 collaborations), *Recent results from relativistic heavy ion experiments at the AGS*, Proc. PANIC XX, MIT, June 1990, Nucl. Phys. A527, 595c, (1991).
- F. Rotondo, et al., *Search for strange quark matter*, Nucl. Phys. B24 (Proc. Suppl.), 265, (1991).
- R. Bellwied, et al., *Forward baryons in 14.6 GeV/nucleon heavy ion collisions*, Proc. 7th Winter Workshop on Nuclear Dynamics, Key West, Jan. 1991, J. Kapusta and W. Bauer, editors.
- B. Shiva Kumar, et al., *What can we learn from studies of proton and antiproton distributions at AGS energies?* Proc. 7th Winter Workshop on Nuclear Dynamics, Key West, Jan. 1991, J. Kapusta and W. Bauer, editors.
- J. Stachel, et al., (for the E814 collaboration), *Global variables and forward baryons in 14.6 GeV/nucleon Si-nucleus collisions*, Proc. 4th Int. Conf. Nucleus-Nucleus Collisions, Kanazawa, Japan, June 1991, Nucl. Phys. A.
- J. Stachel, et al., (for the E814 collaboration), *Global variables and forward baryons in 14.6 GeV/ nucleon Si-nucleus collisions*, Proc. Int. Symposium on High Energy Nuclear Collisions and Quark-Gluon Plasma, Kyoto, Japan, June 1991, T. Kunihiro, editor, World Scientific 1992, p. 167.
- J. Barrette et al, *Charged particle multiplicity in $^{28}\text{Si}+\text{Al}$, Cu , Pb reactions at $E_{\text{lab}} = 14.6 \text{ GeV/nucleon}$* , Phys. Rev. C46, 312, (1992).
- J. Barrette, et al., *Excitation energy distribution of relativistic ^{28}Si in electromagnetic dissociation into $p+^{27}\text{Al}$* , Phys. Rev. C45, 2427, (1992).
- P. Braun-Munzinger (for the E814 Collaboration), *Recent results from Exp. 814 at Brookhaven*, Quark Matter '91 Conf., Gatlinburg, Nov. 1991, Nucl. Phys. A544, 137c, (1992).
- M.S. Muthuswamy (for the E814 collaboration), *Momentum distributions of light mass fragments in Si-nucleus collisions at 14.6 GeV/nucleon*, *Quark Matter*, '91 Conf., Gatlinburg, Nov. 1991, Nucl. Phys. A544, 423c, (1992).
- S.V. Greene (for the E814 Collaboration), *Antiproton production in ^{28}Si -nucleus interactions*, Quark Matter '91 Conf., Gatlinburg, Nov. 1991, Nucl. Phys. A544, 599c, , (1992).
- D. Fox, et al., *Response of the participant calorimeter to 1.5-6.8 GeV/c electrons and hadrons*, Nucl. Instr. Methods A317, 474, (1992).
- S. J. Bennett (for the E814 Collaboration), *Preliminary results from the E814 target rapidity telescope*, HIPAGS 3 Symposium, Boston, MITLNS-2158, p. 333, January 1993, S. Steadman editor, BNL-49943.
- S. Voloshin (for the E814 Collaboration), *Two-particle correlations in the Si+A collisions at 14.6 A GeV/c*, HIPAGS 3 Symposium, Boston, MITLNS-2158, p. 406, January 1993, S. Steadman editor, BNL-49944.
- Z. Zhang (for the E814 Collaboration), *Transverse energy production in collisions with 11.4 A GeV/c Au beam*, HIPAGS 3 Symposium, Boston, MITLNS-2158, p. 30, Jan. 1993, S. Steadman, editor, BNL-49933
- T. Hemmick (for the E814 Collaboration), *Hadron production at low P_{\perp} in E814*, HIPAGS 3 Symposium, Boston, MITLNS-2158, p. 204, Jan. 1993, S. Steadman, editor, BNL-49939.
- J. Dee (for the E814 Collaboration), *Baryon density and stopping in E814*, HIPAGS 3 Symposium, Boston, MITLNS-2158, p. 47, Jan 1993, S. Steadman, editor, BNL-49940.

Publications

- N. Xu (for the E814 Collaboration), *Two-particle correlations from Si+Pb collisions at 14.6 A GeV/c*, HIPAGS 3 Symposium, Boston, MITLNS-2158, p. 362, Jan. 1993, S. Steadman, editor, BNL-49941.
- S. Kumar (for the E814 Collaboration), *Antiproton production and annihilation in Si+A collisions at 14.6 A GeV/c*, HIPAGS 3 Symposium, Boston, MITLNS-2158, p. 144, Jan. 1993, S. Steadman, editor, BNL-49967.
- T. K. Hemmick (for the E814 Collaboration), *Hadron production and correlations from E814*, Proc. XXII Winter Workshop on Nuclear Dynamics, Key West, Florida, Feb. 1993, B. Back, editor.
- J. Barrette (for the E814 Collaboration), *Transverse energy production with Si and Au beams at AGS energy: towards hot and dense hadronic matter*, Proc. Quarkmatter '93, Nucl. Phys. A566, 411c, (1993).
- J. Stachel (for the E814 Collaboration), *Particle spectra and correlations from experiment 814*, Proc. Quarkmatter '93, Nucl. Phys. A566, 183c, (1994).
- T. K. Hemmick (for the E814 Collaboration), *Low p_t pion enhancement in $^{28}\text{Si} + \text{Pb}$ collisions at 14.5 A GeV/c*, Proc. Quarkmatter '93, Nucl. Phys. A566, 435c, (1994).
- M. Rosati (for the E814 Collaboration), *Particle production in p+A collisions at 14.6 GeV/c*, Proc. Quark-matter '93, Nucl. Phys. A566, 597c, (1994).
- N. Xu (for the E814 Collaboration), *Pion interferometry in $^{28}\text{Si} + \text{Pb}$ central collisions*, Proc. Quarkmatter '93, Nucl. Phys. A566, 585c, (1994).
- J. Barrette, et al., (for the E814 collaboration), *Two charged particle and transverse energy correlations in Si + Pb collisions at 14.6 A GeV/c*, Phys. Rev. C49, 1669, (1994).
- Z. Zhang, P. Braun-Munzinger, W. Cleland, G. David, D. Lissauer, *Response matrix approach to the Analysis of Calorimetry Data*, Nucl. Instr. Meth. A 343, 610, (1994).
- P. Braun-Munzinger, (for the E814 Collaboration), *Compression, expansion and freeze-out, in "hot and dense nuclear matter"*, Plenum Press, New York 1994, p. 419, W. Greiner, H. Stöcker, and A. Gallmann, eds.
- G. David, et al., *Prototype tests of a high resolution electromagnetic calorimeter using undoped CsI crystal*, Nucl. Inst. Meth. Phys. Res. A348, 87, (1994).
- J. Barrette, et al., (for the E814 Collaboration), *Production of light nuclei in relativistic heavy ion collisions*, Phys. Rev. C50, 1077, (1994).
- J. P. Wessels and Y. C. Zhang, (for the E877 Collaboration), *Is there flow at the AGS?*, Proc. 10th Winter Workshop on Nuclear Dynamics, Snowbird, Utah, Jan. 1994, W. Bauer, editor.
- N. Xu, (for the E814 Collaboration), *Two-pion interferometry-towards equilibrium at the AGS*, Proc. 10th Winter Workshop on Nuclear Dynamics, Snowbird, Utah, Jan. 1994, W. Bauer, editor.
- J. Barrette, et al., (for the E814 collaboration), *Centrality dependence of longitudinal and transverse baryon distributions in ultra-relativistic nuclear collisions*, Phys. Rev. C50, 3047, (1994).
- J. Barrette, et al., (for the E814 collaboration), *Evidence for expansion of a hot fireball from two-pion correlations for Si + Pb collisions at AGS energy*, Phys. Lett. B333, 33, (1994).
- J. Barrette, et al., (for the E814 collaboration), *Electromagnetic dissociation of relativistic ^{28}Si* , Phys. Rev. C51, 865, (1995).
- J. Barrette, et al., (for the E814 collaboration), *Measurement of pion enhancement at low transverse momentum and of the resonance abundance in Si-nucleus collisions at the AGS*, Phys. Lett. B351, 35, (1995).

- 815 K. B. Bhalla, et al., *Particle densities and nuclear breakup in ^{16}O -emulsion interactions*, Proc. Int. Euro-physics Conf. on High Energy Physics, Uppsala, Sweden, June 25-July 1, 1987, Vol. I, p. 155. (Petit-Lancy, Switzerland: Eur. Phys. Soc., 1987).
- H. H. Heckman, et al., *Nuclear breakup and particle densities in 200 A GeV - ^{16}O interactions with emulsion nuclei*, Proc. of XVIII Int. Symp. on Multiparticle Dynamics, Tashkent, USSR, Sept. 8-12, 1987, p. 411-420. (World Scientific, Singapore, 1988, Eds.: I. Remin and K. Gulamov.)
- E. Monnard, et al., *Pseudorapidity densities in central ^{16}O interaction at 200 A GeV*, Proc. of the Workshop held at Moscow, USSR, Aug. 1987, during the 20th Int. Cosmic Ray Conf., Moscow, Lebedev, 1988, p. 4-10.
- M.I. Adamovich, et al., *Multiplicities and rapidity in 200 A GeV ^{16}O interactions with emulsion nuclei*, Phys. Rev. Lett. B201, 397 (1988).
- S. Garpman, et al., *A computer-based coordinate measuring station for nuclear emulsion chambers*, Nucl. Instr. Meth. A269, 134 (1988).
- S. Lokanathan, et al., *The EMU-01 experiment: A status report*, Proc. Int. Conf. on Physics and Astrophysics of Quark Gluon Plasma, Bombay, India, February 8-12, 1988, p. 514-522. (World Scientific, Singapore, 1989, Eds: B. Sinha and S. Raha.)
- R. J. Wilkes, et al., *Pseudorapidity distributions and correlations in central ^{16}O interactions at 200 A GeV*, Proc. 3rd Conf. on the Intersections between Particle and Nuclear Physics, Rockport, ME, May 14-19 1988. AIP Conf. Proc. (USA) 176, 1047. G. Bunce, editor. (1988).
- M.I. Tretyakova, et al., *Central interactions of ^{16}O nuclei with heavy nuclei of photoemulsion at 200 GeV/nucleon*, P. N. Lebedev Physical Institute Reprint 244 (1988). Proc. IX Int. Seminar on High Energy Physics Problems-Relativistic Nuclear Physics and Quantum Chromodynamics, Dubna, June 1988.
- E. Friedlander, et al., *A search for non-statistical fluctuations and structures in the rapidity density distribution of $^{16}\text{O}+\text{Ag}(\text{Br})$ and $^{32}\text{S}+\text{Au}$ interactions at 60 and 200 A GeV*. Proc. Hadronic Matter in Collision, Tucson, Arizona, Oct. 6-12, 1988, p. 210-221. (World Scientific, Singapore, 1989, Eds: B P. Carruthers and J. Rafelski.)
- E. Stenlund, et al., *A search for non-statistical particle density fluctuations in $^{16}\text{O} + \text{Ag}(\text{Br})$ and $^{32}\text{S} + \text{Au}$ interactions at 200 A GeV*, Proc. 7th Int. Conf. on Ultra-Relativistic Nucleus-Nucleus Collisions - Quark Matter 1988, Lennox, Massachusetts, September 26-20, 1988, Nucl. Phys. A 498, 541c, (1989).
- M.I. Adamovich, et al., *Scaling properties of charged particle multiplicity distributions in oxygen induced emulsion interactions at 14.6, 60 and 200 A GeV*, Phys. Lett. B, 223, 262 (1989).
- M.I. Adamovich, et al., *Limiting fragmentation in oxygen-induced emulsion interactions at 14.6, 60 and 200 GeV/nucleon*, Phys. Rev. Lett. 62, 2801 (1989).
- M.I. Adamovich, et al., *Production of helium (Z=2) projectile fragments in ^{16}O -emulsion interactions from E/A=2 to 200 GeV*, Phys. Rev. C 40, 66 (1989).
- M.I. Adamovich, et al., *A study of recoil protons in ultra-relativistic nucleus-nucleus collisions*, Phys. Lett. B 230, 175 (1989).
- M.I. Adamovich, et al., *Charged particle spectra in oxygen-induced reactions at 14.6 and 60 GeV/nucleon*, High Energy Physics and Nuclear Physics in China 13 (1989) 341; 13, 865, (1989). [English and Chinese.]
- M.I. Adamovich, et al., *Rapidity densities and their fluctuations in central 200A GeV ^{32}S interactions with Au and Ag, Br. nuclei*, Phys. Lett. 227B, 285 (1989).

Publications

- S. Persson, *Measurement and three-dimensional reconstruction of particle tracks in emulsion chambers*, Comp. Phys. Comm. 55, 103 (1989).
- E. Stenlund et al., *A search for non-statistical particle density fluctuations in $^{16}\text{O} + \text{Ag}(\text{Br})$ and $^{32}\text{S} + \text{Au}$ interactions at 200 A GeV*, Nucl. Phys. A498, 541c (1989).
- E. Ganssauge et al., *A Track Reconstruction Program (TRP) for evaluation of nucleus-nucleus collisions in nuclear track emulsion chambers*, Comp. Phys. Comm. 55, 233, (1989).
- M. I. Adamovich et al., *On the energy and mass dependence of the multiplicity in relativistic heavy ion interactions*, Modern Physics Letters A 5, 169 (1990).
- I. Otterlund, et al., *Stochastic emission and non-statistical fluctuations in relativistic heavy-ion interactions*, Proc. X Int. Seminar on High Energy Physics Problems-Relativistic Nuclear Physics and Quantum Chromodynamics, Dubna, Sept. 1990.
- E. Ganssauge, et al., *Contribution of the EMU01 collaboration to the research for a Quark Gluon Plasma (QGP)*, Proc. XV Int. Conf. on Particle Tracks in Solids, Marburg, FRG, September 3-7, 1990.
- M. I. Tretyakova, et al., *Central interactions $\text{S} + \text{AgBr}$ at 200 A GeV*, Proc. X Int. Seminar on High Energy Physics Problems-Relativistic Nuclear Physics and Quantum Chromodynamics, Dubna, Sept. 1990, p. 412-419.
- I. Otterlund, et al., *Limiting fragmentation, scaling and substructural dependence of multiparticle production in high-energy heavy-ion interactions*, Proc. 6th Nordic Meeting on Nuclear Physics. Kopervik, Norway, August 1989, Physica Scripta, 168, (1990).
- M. I. Adamovich, et al., *Target nucleus fragmentation in $^{16}\text{O} + (\text{Ag},\text{Br})$ interactions at 200 A GeV*, Phys. Lett. 234B, 180 (1990).
- M. I. Adamovich, et al., *Scaled factorial moment analysis of 200 A GeV sulphur + gold interactions*, University of Washington Preprint UWSEA PUB 90-4 (Seattle, 1990), Phys. Rev. Lett. 65, 412, (1990).
- M. I. Adamovich, et al., *On the multiplicity fluctuations in relativistic heavy-ion collisions*, Phys. Lett. 242B, 512, (1990).
- E. Stenlund, et al., *Recent results from EMU01*, Proc. Workshop on Heavy Ion Physics at the AGS, HIPAGS'90, Brookhaven National Laboratory, Upton, NY, March 5-7, 1990, p. 70, BNL-44911. (Ed.: O. Hansen.)
- Liu Lianshou, et al., *Energy, target, projectile and multiplicity dependence of intermittency behavior in high-energy $\text{O}(\text{Si},\text{S})$ -emulsion interactions*. Proc. XX Int. Symp. on Multiparticle Dynamics, Dortmund, FRG, September 13-18, 1990.
- S. Garpman, et al., *Rapidity fluctuations, cluster partitions and intermittency in relativistic heavy ion collisions*, Nucl. Phys. A525, 551c, (1991).
- I. Otterlund, et al., *Extrapolations based on EMU01-data from oxygen, silicon and sulphur violent interactions at medium and high energies*, Lund University Preprint LUIP 9105, Proc. Int. Symp. on High Energy Nuclear Collisions and Quark Gluon Plasma, Kyoto, Japan, June 6-8, 1991.
- E. Stenlund, et al., *Recent EMU01-results on fluctuations and intermittency*, Lund University Preprint LUIP 9106, Proc. Ringberg Workshop on Multiparticle Production, Fluctuations and Fractal Structure, Ringberg Castle, Germany, June 25-28, 1991, p. 171-183. (World Scientific, Singapore, 1992, Eds.: R. C. Hwa, W. Ochs and N. Schmitz.)

- M. M. Chernyavsky, et al., *A direct analysis of intermittency-generating cascading in high energy nucleus-nucleus collisions*, Proc. XXI Int. Symp. on Multiparticle Dynamics, Wuhan, China, Sept. 23-27, 1991. p. 442-445. (World Scientific, Singapore, 1992. Eds.: Wu Yuanfang and Liu Lianshou.)
- M. I. Adamovich, et al., *Energy, target, projectile and multiplicity dependence of intermittency behavior in high-energy $O(Si,S)$ -emulsion interactions*, Z. Phys. C 49, 395, (1991).
- M. I. Adamovich, et al., *Stochastic emission of particles in ultra-relativistic heavy-ion collisions*, Modern Physics Letters A 6, 469, (1991).
- M. I. Adamovich, et al., *Slow, target associated particles produced in ultra-relativistic heavy-ion interactions*, Phys. Lett. 262B, 369, (1991).
- I. Otterlund, et al., *Multiplicity fluctuations in high-energy heavy-ion interactions observed in high-angular resolution tracking detectors*, Proc. Santa Fe Workshop on Intermittency in High-Energy Collisions. Santa Fe, New Mexico, March 18-21, 1990, p. 126-44. (World Scientific, Singapore, 1991, Eds.: F. Cooper, R. C. Hwa, I. Sarcevic.)
- J. Wilkes, et al., *Scaled factorial moment analysis of 200 A GeV S + Au interactions*. Proc. Santa Fe Workshop on Intermittency in High-Energy Collisions. Santa Fe, New Mexico, March 18-21, 1990, p. 145-157. (World Scientific, Singapore, 1991, Eds.: F. Cooper, R. C. Hwa, I. Sarcevic.)
- M. I. Adamovich, et al., *The systematical investigation of intermittency in high energy heavy ion collisions*, High Energy Physics and Nuclear Physics in China 15, 131, (1991). (Chinese)
- E. Stenlund, et al., *Non-statistical fluctuations in relativistic heavy-ion collisions*. Proc. Int. Workshop on Correlations and Multiparticle Production (CAMP) (LESIP IV), Marburg, F. R. Germany, May 14-16, 1990, p. 337-344. (World Scientific, Singapore, 1991, Eds.: M. Plümer, S. Raha, and R. M. Weiner.)
- M. I. Adamovich, et al., *On the systematic behavior of the intermittency-indices in nuclear interactions*, Phys. Lett. 263B, 539, (1991).
- R. J. Wilkes, et al., *Review of recent results on particle production from EMU01*, Nucl. Phys. A544, 153c, (1992).
- E. Stenlund, et al., *Survey of recent EMU01-results from CERN/SPS and BNL/AGS*. Proc. Joint Int. Lepton-Photon Symp. & Europhysics Conf. on High Energy Physics, Geneva, Switzerland, July 25-August 1, 1991, Vol. 1, p. 478-481. (World Scientific, Singapore, 1992, Eds.: S. Hegarty, K. Potter and E. Quercigh).
- M. I. Adamovich, et al., *A systematical investigation of the energy independent behaviour in the fragmentation regions for $^{16}O + Em$ interactions from 3.7 to 200 A GeV*, Z. Phys. C 55, 235, (1992).
- M. I. Adamovich, et al., *On intermittency in heavy ion collisions and the importance of g -conversion in a multi-dimensional intermittency analysis*, Nucl. Phys. B388, 3, (1992).
- M. I. Adamovich, et al., *Limiting fragmentation behaviour of correlation and fluctuation of particles produced in high energy oxygen-nucleus induced interactions*, High Energy Physics and Nuclear Physics in China 16, 991, (1992).
- M. I. Adamovich, et al., *Local particle densities and global multiplicities in central heavy ion interactions at 3.7, 14.6, 60 and 200 A GeV*, Z. Phys. C56, 509, (1992).
- H. Q. Wang, et al., *Limiting fragmentation of two-particle correlation and dynamical fluctuation in $O-Em$ interactions*, Proc. XXI Int. Symp. on Multiparticle Dynamics, Wuhan, China, Sept. 23-27, 1991. p. 436-441. (World Scientific, Singapore, 1992, Eds.: Wu Yuanfang and Liu Lianshou)

Publications

- M. I. Adamovich, et al., *Rapidity density distributions in ^{16}O , ^{28}Si , ^{32}S , ^{197}Au and ^{208}Pb induced heavy ion interactions at 4 - 200 A GeV*, Phys. Rev. Lett. 69, 745, (1992).
- M.I. Adamovich, et al., *Studies of angular distribution of helium projectile fragments in interactions of 200 A GeV ^{32}S ions with emulsion nuclei*, Modern Physics Letters A 8, 21, (1993).
- M. I. Adamovich, et al., *Systematic investigation of scaled factorial cumulant moments for nucleus-nucleus interactions*, Phys. Rev. D 47, 3726, (1993).
- M. I. Adamovich, et al., *On the jet-like and ring-like substructure in distributions of produced particles in central heavy-ion collisions at ultra-relativistic energies*, Journal of Physics G - Nuclear and Particle Physics 19, 2035, (1993).
- M. I. Adamovich, et al., *Rapidity density distributions and their fluctuations in violent Au-induced interactions at 11.6 A GeV/c*, Phys. Lett. B 322, 166, (1994).
- J. Nystrand, et al., *Rapidity density distributions in Au+Au and Au Ag interactions at 11.6 A GeV/c*, Nucl. Phys. A566. 419c, (1994).
- M. I. Adamovich, et al., *Relative information entropy of particle production in high energy induced nuclear reactions*, High Energy Physics and Nuclear Physics in China 18 (1994) 61; 18, 291, (1994). (English and Chinese.)
- M. I. Adamovich, et al., *Local characters of final state multiplicity spectra in high energy heavy-ion central collisions*, High Energy Physics and Nuclear Physics in China 18, 884, (1994). (Chinese.)
- M. I. Adamovich, et al., *Helium production in 10.7 A GeV Au induced nucleus-nucleus collisions*, Phys. Lett. B338, 397, (1994).
- M. I. Adamovich, et al., *On the production of slow particles in high-energy heavy ion collisions*, Z. Phys. C 65, 421, (1994).
- M. I. Adamovich, et al., *^{28}Si (^{28}S) fragmentation at 3.7 A, 14.6 A and 200 A GeV*, Z. Phys. A 351, 311, (1995).
- 816** P. Astier, *Search for neutrino oscillations*, Proc. of BNL Neutrino Workshop, M. Murtagh, ed. (1987).
- P. Astier, et al., *Search for neutrino oscillations*. Phys. Lett. 220B (1989), 646.
- 817** B.E. Bonner, et al., *Spin transfer in hyperon production*, Phys. Rev. Lett. 58, 447 (1987).
- B.E. Bonner, et al., *Spin-parameter measurements in \mathbf{L} and \mathbf{K}_s production*, Phys. Rev. D 38, 729 (1988).
- B.E. Bonner, et al., *Spin-parameter measurements in inclusive \mathbf{S}^0 production*, Phys. Rev. Lett. 62, 1591 (1989).
- B.E. Bonner, et al., *Analyzing power of inclusive production of \mathbf{p}^+ \mathbf{p}^- , and \mathbf{K}_s^0 by polarized protons at 13.3 and 185 GeV/c*, Phys. Rev. D, 41, 13 (1990).
- 818** J. H. Lee, et al., *Spin parity analysis of the $f_1(1285) \mathbf{p}^-$ system in the reaction $\mathbf{p}^- @ f_1(1285) \mathbf{p}^- \mathbf{p}$ at 1 GeV/c*, Phys. Lett. B323, 227-232 (1994).
- 820** K. Johnston, et al., *Search for a strangeness-1 dibaryon below the sigma N threshold*, Phys. Rev C46, pp. 1573-1576 (1992).

- 821** V. Hughes, *The muon anomalous magnetic moment*, Physica Scripta, T22, 111 (1988).
- L. M. Barkov, et al., *The anomalous magnetic moment of the muon*, Proc. 9th Intl. Symposium on High Energy Spin Physics (1990).
- B. L. Roberts, *The new muon g-2 experiment at BNL*, Proc. Intl. Symposium on the Future of Muon Physics (1991).
- V. W. Hughes, *The anomalous magnetic moment of the muon*, Proc. Second Intl. Symposium on Particles, Strings and Cosmology, 868, Boston, MA, 25-30 March 1991. World Scientific, Pran Nath and Stephen Reucroft, eds.
- G. T. Danby, W. Meng, W. B. Sampson, K. Woodle, *Magnetic flux shielding for the precision muon g-2 storage ring superconducting inflector*. Presented to 13th Intl. Conf. on Magnet Technology, Victoria, B. C. Canada (1993).
- L. X. Jia, L. J. Addessi, J. R. Cullen, Jr., A. J. Esper, M. A. Green, R. E. Meier, C. Pai, L. P. Snodstrup, T. N. Tallorico, *Cryogenics for the muon g-2 superconducting magnet system*, Presented at the 15th Intl. Cryogenic Engineering Conf., Genoa, Italy, Cryogenics, Vol. 34, ICEC Supp. 1994 p. 87-90 (1994).
- L. X. Jia, L. J. Addessi, J. R. Cullen, Jr., A. J. Esper, R. E. Meier, C. Pai, L. P. Snodstrup, *Design parameters for gas-cooled electrical leads of the g-2 magnets*. Presented at 15th Intl. Cryogenic Engineering Conf., Genova, Italy Cryogenics, Vol. 34, ICEC Supp. 1994 p. 631-634 (1994).
- H. C. Hseuh, L. Snodstrup, M. Mapes. *Beam vacuum system of Brookhaven's muon storage ring*. Presented at 42nd National AVS Symposium, Minneapolis, MN, October 16-20, 1995 (BNL-61510).
- B. L. Roberts, et al., *Status of the new muon (g-2) experiment*. Proc. of the Int. Conf. on High Energy Physics, Warsaw 1996.
- Vernon W. Hughes (for the g-2 collaboration) et al., *The anomalous magnetic moment of the muon*, Workshop on Frontier Tests of Quantum Electrodynamics and Physics of the Vacuum, Sandanski, Bulgaria, June 1998.
- 825** J.B. Cumming, Y.Y. Chu, and P.E. Haustein. *Momentum transfer in the reactions of 13.6-GeV/nucleon ^{16}O with copper*. Phys. Rev. C, 46, 2042-2046 (1992).
- 828** R.E. Chrien, et al. *Search for bound states of the \mathbf{h} -meson in light nuclei*. Phys. Rev. Lett. 60, 2595-8, 1988.
- P.H. Pile, *A search for bound states of the \mathbf{h} -meson in light nuclei*. Proc. 3rd Conf. on the Intersections Between Particle and Nuclear Physics, May 14-19, 1988, Rockport, ME. G.M. Bunce, Editor, AIP Conf. Proc. 176, 719-724.
- 834** A.S. Carroll, et al. *Nuclear transparency to large-angle pp elastic scattering*, Phys. Rev. Lett, 61, 1698 (1988).
- 835** J. Alster, in Workshop on Nuclear Structure with Medium Energy Probes, Santa Fe, NM, 1988. AGS Experiment 835 Collaboration, *Kaon-nucleus total cross sections*, PANIC XII Intl. Conf. on Particles and Nuclei, Cambridge, MA. June 25-29, 1990.
- Y. Mardor, et al., K^+ total cross sections as a test for nucleon "swelling." Phys. Rev. Lett. 65, 2110-13 (1990).
- Y. Mardor, K^+ total cross-sections and swelling in nuclei. Thesis for M.Sc. degree at Tel-Aviv University (1990).
- J. Alster (representing collaboration). K^+ - nucleus total cross section experiment and nuclear medium effects. Nucl. Phys. A547, 321c-30c (1992).

Publications

- R.A. Krauss et al., K^+ total cross sections on ^{12}C and medium effects in nuclei, Phys. Rev. C 46, 655, (1992).
- R. Sawafta (Exp. 835 Collaboration). *The K^+ meson as a probe of the nuclear medium*. Invited talk. Fourth Conf. on the Intersections between Particle and Nuclear Physics, Tucson, Arizona, May 24-29, 1991, W.T.H. van Oers, Editor, AIP Conf. Series 243, 582-7 (1992).
- R.E. Chrien, *The K^+ as a probe of nuclear medium effects*. Invited talk, workshop on Strangeness in Nuclei, Krakow, Poland, May 5-7, (1992).
- R. Sawafta, et al., *The influence of the nuclear medium on K^+ total cross sections*. Phys. Rev. Lett. B307, 293 (1993).
- R. Sawafta, et al., *What can be learned about meson nucleon interactions and nuclear structure from K^+ total cross sections*, invited paper presented at the 5th Intl. Symposium on Meson--Nucleon Physics and the Structure of the Nucleon. Sept. 6-10 (1993), Boulder, Colorado, piN Newsletter No. 8, 74-79, 1993.
- R. Weiss, et al., *Measurement of low energy K^+ total cross sections on $N=Z$ nuclei*, Phys. Rev. C49, 2569-2578 (1994).
- E. Piasezky, et al., *The measurements of nuclear medium effects with K^+* , invited talk Proc. of the Intl. Symposium on Medium Energy Physics, Beijing, China, August 1994.
- 836** R. W. Stotzer, et al., *Search for the H-dibaryon in ^3He (K^-, K^+)Hn*, Phys. Rev. Letts. 78, 3636 (1997).
- 838** C. White, et al., *Comparison of 20 exclusive reactions at large t* , Phys. Rev. D 49, 58 (1994).
- 840** Y. Semertzidis, et al., *An experiment to produce light pseudoscalars and QED vacuum polarization*. Proc. of the Workshop on Cosmic Axions (BNL, 1989), C. Jones and A.C. Melissinos, eds., World Scientific, P. 137 (1990).
- Y. Semertzidis, et al., *Limits on the production of light scalar and pseudoscalar particles*, Phys. Rev. Lett. 64, 2988 (1990).
- Y. K. Semertzidis, *Coherent production of light pseudoscalars (axions) inside a magnet field with a polarized laser beam*; University of Rochester, Department of Physics and Astronomy, Rochester, NY. UR-1141, ER-13065-603. January 17, 1991.
- R. Cameron, et al., *Measurement of the magnetic birefringence of neon gas*, J. Opt. Soc. Am B8, 520 (1991).
- R. Cameron, et al., *A search for the coherent production of axions in the milli eV range*, Particles and Fields 1991, 1002 (1991).
- R. Cameron, et al. *First measurement of the magnetic birefringence of helium gas*, Phys. Letts. A157, (1991).
- D.M. Lazarus, et al., *A search for solar axions*, Phys. Rev. Lett. 69, 2333 (1992).
- G. Ruoso, et al., *Limits on light scalar and pseudoscalar particles from a photon regeneration experiment*, University of Rochester, Department of Physics and Astronomy, Rochester, NY. UR-1248, ER-13065-697, January 1992.
- G. Ruoso, R. Cameron, A.C. Melissinos, Y. Semertzidis, H.J. Halama, D.M. Lazarus, A.G. Prodell, F. Nezzrick, C. Risso, E. Zavattini, *Search for photon regeneration in a magnetic field*, Zeits. fur Phys. C56, 505 (1992).
- 845** K.E. Ohl, et al., *A measurement of the branching ratio and form factor for $K_L \rightarrow e^+e^-$* , Phys. Rev. Lett., 65, 1407 (1990).

- K.E. Ohl, et al., *Improved experimental limit on $K_L^0 \rightarrow p^0 e^+ e^-$* . Phys. Rev. Lett. 64, 2755 (1990).
- W.M. Morse, et al., *Results from AGS E845: $K_L^0 \rightarrow p^0 e^+ e^-$, $e^+ e^- g$, $e^+ e^- e^+ e^-$* , Proc. of the Conf. on the Intersections Between Particle and Nuclear Physics, Tucson, AZ, May 24-29, 1991, AIP Conf. Proc. 243.
- W.M. Morse, et al., *Search for the Decay $K_L^0 \rightarrow p^0 e^+ e^-$* , Nuc. Phys. A527, 717c-720c, (1991).
- W.M. Morse, et al., *Observation of the decay mode $K_L^0 \rightarrow g g e$* , Phys. Rev. D, 45, 36 (1992).
- 847** G. Singh, A.Z.M. Ismail and P.L. Jain, *Characteristics of helium fragments produced in ^{28}Si emulsion and interactions at 14.5 GeV*, Phys. Rev. C, 43, 2417 (1991).
- P.L. Jain, G. Singh, and K. Sengupta, *Rapid communications*, Phys. Rev. C., Vol. 43, No. 5 (1991).
- P.L. Jain, G. Singh, and K. Sengupta, *Comparison of nucleus-nucleus interactions at 14.5 - 200A GeV with a Multistring Model*, Phys. Rev. C43, R2027 (1991).
- P.L. Jain and G. Singh, *One-and two-dimensional analysis of intermittency in ultra-relativistic nucleus-Nucleus Interactions*, Phys. Rev. C44, 854 (1991).
- P.L. Jain, G. Singh, and K. Sengupta, *Intranuclear cascading at ultrahigh energy in heavy-ion interactions*, Z. Phys. C52, 465 (1991).
- P.L. Jain and G. Singh, *Investigation of intermittency in ^{28}Si -nucleus collisions at 14.5A GeV*, Mod. Phys. Lett. A7, 93 (1992).
- P.L. Jain and G. Singh, *Intermittency in relativistic heavy-ion collisions*, Z. Phys. C53, 355 (1992).
- 850** J.A. Appel, J. Botts, G. Bunce, G. Farrar, S. Pordes. Color Transparency Study Group. BNL-45319.
- J. Y. Wu, et al., *The EVA trigger: transverse momentum selection in a solenoid*, NIM A349 (1994).
- A. S. Carroll, et al., *Measurement of color transparency by C (p, 2p) reaction at large momentum transfer*, HADRON97 conf., BNL, Ed. S-U Chung (1997).
- J. Aclander, et al., *Short-range NN correlations: a direct measurement*, HADRON97 conf., BNL, Ed. S-U Chung (1997).
- I. Mardor, et al., *High p_t quasi-exclusive scattering with resonance production*, 6th conf. on Intersection of Particle and Nuclear Physics (1997).
- I. Mardor, *Nuclear filtering in wide angle exclusive scattering*, thesis, Tel-Aviv University, December 1997.
- I. Mardor, et al., *Nuclear transparency in large momentum transfer quasielastic scattering*, Phys. Rev. Lett. 81, 5085 (1998).
- Y. Mardor, et al., *Measurement of quasi-elastic ^{12}C (p, 2p) scattering at high momentum transfer*, Phys. Lett B437, p.257-263 (1998).
- J. Aclander, et al., *A direct measurement of short-range NN correlations in nuclei via the reactive ^{12}C (p, 2p + h)*, submitted to Phys. Rev Lett (1998).
- Y. Mardor, et al., *Quasi-elastic hadronic scattering at high momentum transfer*, 6th conf., on Intersections of Particle and Nuclear Physics (1997), thesis, Tel-Aviv University, April 1998.

Publications

- 851 A. Deshpande, et al., *Determination of the branching ratio of the decay $\rho^0 \rightarrow e^+e^-$* , DFT 1993, The Fermilab Meeting.
- 852 A. Dzierba and S. Tiege for the E852 Collaboration, *First results from the E852 tests of a 320-element lead-glass calorimeter*. AGS Users Newsletter June 24, 1992.
- B. B. Brabson, et al., *A study of two prototype lead glass electromagnetic calorimeters*. Nucl. Instr. & Meth. A332, 419-443 (1993).
- A.R. Dzierba, *Meson spectroscopy with ρ and K beams*, Proc. of the Workshop on Future Directions in Particle and Nuclear Physics at Multi-GeV Facilities, Brookhaven National Laboratory, March 4-6, 1993.
- S. Y. Chung, *Search for exotic mesons, invited talk at Workshop on Hadron Physics at e^+e^- Colliders*, IHEP, Beijing, China, October 1994.
- Z. Bar-Yam, et al, *A cylindrical drift chamber of novel design*. Nucl. Instrum. & Methods A312, 398-410 (1995).
- Z. Bar-Yam, et al, *A scintillation detector of unique geometry*. Nuclear Instrum. & Methods, A357, 95-102 (1995).
- S. U. Chung, *Summary of Hadron95*. Summary Talk given at the Sixth Intl. Conf. on Hadron Spectroscopy, Manchester, England, July 9-14, 1995. (BNL-QGS-95-91)
- S. Teige, et al., *The Brookhaven National Laboratory E852 lead glass calorimeter system*, Proc. of 5th Intl. Conf. On Calorimetry in HEP, eds. H.A. Gordon and D. Rueger, 161-166 (1995).
- J. Dowd, *Properties of the reaction $\rho^- p^+ \rightarrow \rho^- p^+ p^- p^-$ at 18 GeV/c*, Proc. of the 5th Intern. Conf. on Hadron Spectroscopy, Manchester, England, eds. M C. Birse, G. D. Lafferty, and J. A. McGovern, World Scientific, Singapore, (1996).
- T. Adams, et al., *Resonance production in the reaction $\rho^- p^+ \rightarrow \rho^- p^+ p^- p^-$* , Proc. of the 5th Intl. Conf. on Hadron Spectroscopy, Manchester, England, eds. M. C. Birse, G. D. Lafferty, and J. A. McGovern, World Scientific, Singapore, 491-493 (1996).
- T. Adams, et al., *Design and performance of a cesium iodide detector*. Nucl. Instrum. & Meth. A368, p. 617-627 (1996).
- B. B. Brabson, et al., *Study of the $\rho^0 \rho^0$ system in $\rho^- p$ interactions at 18 GeV/c*. Proc. of the Vth Intern. Conf. on Hadron Spectroscopy, Manchester, England, eds. M C. Birse, G. D. Lafferty, and J. A. McGovern, World Scientific, Singapore, 494-496 (1996).
- N. Cason, et al., *Study of the $h\rho$, hh , and $h\phi$ systems in $\rho^- p$ interactions at 18 GeV/c*. Proc. of the Vth Intern. Conf. on Hadron Spectroscopy, Manchester, England, eds. M. C. Birse, G. D. Lafferty, and J. A. McGovern, World Scientific, Singapore, 55-62 (1996).
- N. Cason, et al., *Study of the $h\rho$, $h\rho^0$, and $\rho^0 p$ interactions at 28 GeV/c*. Proc. HADRON 95 Conf., Manchester, England, June 1995, M. C. Birse, G. D. Lafferty, and J. A. McGovern, Editors, World Scientific, Singapore, p. 55-61 (1996).
- N. Cason, et al, *Study of $\rho^+ \rho^- p^-$ interactions at 18 GeV/c*. (Presented by Dennis Weygand for the E852 collaboration.) Proc. HADRON 95 Conf., Manchester, England, June 1995, M. C. Birse, G. D. Lafferty, and J. A. McGovern, Editors, World Scientific, Singapore, p. 241-247 (1996).

- N. Cason, et al., *Observation of $f_1(1285)p$ and $h_c(958)p$ in the reaction $\bar{p}p @ p\bar{h}p^+ p^- p^-$ at 18 GeV/c*. Presented by J. P. Dowd for the E852 collaboration.) Proc. HADRON 95 Conf., Manchester, England, June 1995, M. C. Birse, G. D. Lafferty, and J. A. McGovern, Editors, World Scientific, Singapore, p. 497-499 (1996).
- J. M. LoSecco, et al., *Search for exotic mesons in $\bar{p}p$ interactions at 18 GeV/c*. Proc. of the Intl. School of Nuclear Physics, Erice, Italy, 1995. Amand Faessler, Editors, Pergamon, p. 437-445 (1996).
- Evidence for exotic meson production in the reaction $\bar{p} @ \bar{h}p p$ at 18 GeV/c*, Phys. Rev. Lett. Vol. 79, No. 9, p. 1630-1633, Sept. 1997.
- J. Dowd, *Evidence for $J^{PC} I^{++}$ exotic meson production in the eta piminus system*, proc. of SLAC Summer School (1997).
- A cylindrical drift chamber with azimuthal and axial position readout*, Nucl. Instr. Meth., A386, p. 235-248, (1997).
- G. S. Adams, et al., *Observation of a New $J^{PC} = I^{++}$ Exotic State in the reaction $\bar{p}^- p @ \bar{p}^+ p^- p^- p$ at 18 GeV/c*, Phys. Rev. Lett. Vol 81, 26, pp 5760, Dec. 28, 1998.
- 854** S. Ahmad, et al., *A silicon multiplicity detector system for an experiment on the interaction of antiprotons with nuclei at BNL*. IEEE Transaction on Nuclear Science, Vol. 39, 615-618, (1992).
- S. Ahmad, et al., *Antiproton nucleus interactions at 5 to 9 GeV/c*, invited contribution at the Second Biennial Conf. on Low Energy Antiproton Physics, Courmayeur, Aosta Valley, Italy, Sept. 14-19, 1992.
- 857** J. Lowe, et al., *The reaction $\bar{p} p @ \bar{p}^0 p^0 n$ near threshold and chiral symmetry breaking*, Proc. of the Intl. Conf. on Particles and Nuclei, MIT, June 1990, abstract III-3.
- M.D. Hasinoff, et al., *The reaction $\bar{p} p @ \bar{p}^0 p^0 n$ near threshold*, Bull. Am. Phys. Soc. 35, 1209 (1990).
- J. Lowe, et al., *$\pi^- p @ \bar{p}^0 p^0 n$ near threshold and chiral symmetry breaking*, Phys. Rev. C 44, 956 (1991).
- J. Lowe, et al., *The reaction $\pi^- p @ \bar{p}^0 p^0 n$ near threshold and chiral symmetry breaking*, *pN*, Newsletter No. 3, Sept. 1991, ed. R.E. Cutkosky, G. Höhler, W. Kluge, B.M.K. Nefkens, p. 47.
- J. Lowe, et al., *The reaction $\bar{p} p @ \bar{p}^0 p^0 n$ near threshold and chiral symmetry breaking*, Phys. Rev. C44, 956 (1991).
- H. Burkhardt and J. Lowe, *The global analysis of $\bar{p}N @ \bar{p}p N$ data*, Phys. Rev. Lett. 67, 2622 (1991).
- J. Lowe, et al., *The reaction $\bar{p} p @ \bar{p}^0 p^0 n$ near threshold and chiral symmetry breaking*, abstract contributed to the Fourth Conf. on Intersections between Particle and Nuclear Physics, Tucson AZ, May 24-29, 1991.
- H. Burkhardt and J. Lowe, *A global analysis of $\bar{p} @ \bar{p}p N$ data*, invited talk at the Fourth Intl. Symposium on Pion-nucleon Physics and the Structure of the Nucleon, Bad Honnef, Germany, September 9-13, 1991.
- 863** H.H. Heckman, et al., *Nuclear breakup and particle densities in 200 A GeV - ^{16}O interactions with emulsion nuclei*, Proc. of XVIII Int. Symp. on Multiparticle Dynamics, Tashkent, USSR, Sept. 1987.
- K.B. Bhalla, et al., *Particle densities and nuclear breakup in ^{16}O - emulsion interactions*, Proc. Int. Europhysics Conf. on High Energy Physics, Uppsala, Sweden, June 25-July 1, 1987 (Petit-Lancy, Switzerland: Eur. Phys. Soc. vol. I, p. 155, (1987).
- E. Monnard, et al., *Pseudorapidity densities in central ^{16}O interactions at 200 A GeV*, Proc. Workshop held at Moscow, USSR, August 1987, during the 20th Int. Cosmic Ray Conf., Moscow, p. 4-10, (1988).

Publications

- M.I. Adamovich, et al., *Multiplicities and rapidity densities in 200 A GeV ^{16}O interactions with emulsion nuclei*, Phys. Lett. B201, 397 (1988).
- E. Friedlander, et al., *A search for non-statistical fluctuations and structures in the rapidity density distribution of $^{16}\text{O} + \text{Ag}(\text{BR})$ and $^{32}\text{S} + \text{Au}$ interactions at 60 and 200 A GeV*. Proc. Hadronic Matter in Collisions, Tucson, Arizona, USA, 1988, p. 210- 221, Ed: P. Carruthers and J. Rafelski, World Scientific, Singapore.
- S. Garpman, et al., *A computer based coordinate measuring station for nuclear emulsion chambers*, Nucl. Instr. Meth. A269, 134 (1988).
- S. Lokanathan, et al., *The EMU-01 experiment: A status report*, Proc. Int. Conf. on Physics and Astro-physics of Quark Gluon Plasma, Bombay, India, Feb. 1988, p. 514- 522, Ed: B. Sinha and S. Raha, World Scientific, Singapore.
- M.I. Tretyakova, et al., *Central intersections of ^{16}O Nuclei with heavy nuclei of photo-emulsion at 200 GeV/Nucleon*, Lebedev Reprint 244 (1988). Communication at IX Int. Seminar on High Energy Physics Problems-Relativistic Nuclear Physics and Quantum Chromodynamics, Dubna, June 1988.
- R.J. Wilkes, et al., *Pseudorapidity distributions and correlations in central ^{16}O intersections at 200 A GeV*, Proc. 3rd Conf. on the Intersections between Particle and Nuclear Physics, Rockport, ME, USA, 14-15 May 1988. AIP Conf. Proc. 176, 1047 (1988).
- M.I. Adamovich, et al., *Production of helium ($Z=2$) projectile fragments in ^{16}O interactions at 14.6, 60 and 200 A GeV*, Phys. Rev. C. 40, 66 (1989).
- M.I. Adamovich, et al., *Limiting fragmentation in oxygen induced emulsion interactions at 14.6, 60 & 200 A GeV*, Phys. Rev. Lett. 62, 2801 (1989).
- M.I. Adamovich, et al., *Scaling properties of charged particle multiplicity distribution in oxygen induced emulsion interactions at 14.6, 60 and 200 A GeV*, Phys. Lett. 223B, 262 (1989).
- M.I. Adamovich, et al., *Charged particle spectra in oxygen induced reactions at 14.6 and 60 GeV/Nucleon*, High Energy Physics and Nuclear Physics in China 13, 865 (1989). (English and Chinese).
- M.I. Adamovich, et al., *Rapidity densities and their fluctuations in central 200 A GeV ^{32}S interactions with Au and Ag, Br nuclei*, Phys. Lett. 227B, 285 (1989).
- M.I. Adamovich, et al., *A study of recoil protons in ultra-relativistic nucleus-nucleus collisions*, Phys. Lett. 230B, 175 (1989).
- S. Persson, *Measurement and three-dimensional reconstruction of particle tracks in emulsion chambers*, Comp. Phys. Comm. 55, 103 (1989).
- E. Stenlund, et al., *A search for non-statistical particle density fluctuations in $^{16}\text{O} + \text{Ag}(\text{Br})$ and $^{32}\text{S} + \text{Au}$ interactions at 200 A GeV*, Nucl. Phys. A498, 541c (1989).
- E. Ganssauge, et al., *A Track Reconstruction Program (TRP) for evaluation of nucleus-nucleus collisions in nuclear track emulsion chambers*, Comp. Phys. Comm. 55, 233 (1989).
- M.I. Adamovich, et al., *On the energy and mass dependence of the multiplicity in relativistic heavy-ion interactions*, Modern Physics Letters A5, 169 (1990).
- M.I. Adamovich, et al., *Target nucleus fragmentation in $^{16}\text{O} + (\text{Ag}, \text{Br})$ interactions at 200 A GeV*, Phys. Lett. 234B, 180 (1990).

- M.I. Adamovich, et al., *On the multiplicity fluctuations in relativistic heavy-ion collisions*, Phys. Lett. 242B, 512 (1990).
- M.I. Adamovich, et al., *Scaled factorial moment analysis of 200 A GeV sulphur + gold interactions*, Phys. Rev. Lett. 65, 412 (1990).
- E. Ganssaugue, et al., *Contribution of the EMU01-collaboration to the research for a quark gluon plasma (QGP)*, Proc. XV Int. Conf. on Particle Tracks in Solids, Marburg, FRG, Sept. 3-7, 1990.
- I. Otterlund, et al., *Limiting fragmentation, scaling and substructural dependence of multi-particle production in high-energy heavy-ion interactions*, Physica Scripta T32, 168 (1990).
- I. Otterlund, et al., *Multiplicity fluctuations in high-energy heavy-ion interactions observed in high-angular resolution tracking detectors*, to appear in Proc. Santa Fe Workshop on Intermittency in High-Energy Collisions. Santa Fe, NM, March 1990.
- I. Otterlund, et al., *Stochastic emission and non-statistical fluctuations in relativistic heavy-ion interactions*, Proc. X Int. Seminar on High Energy Physics Problems--Relativistic Nuclear Physics and Quantum Chromodynamics, Dubna, Sept. 1990.
- E. Stenlund, et al., *Non-statistical fluctuations in relativistic heavy-ion collisions*, Proc. CAMP-meeting, Marburg, Germany, May 1990, p. 337.
- E. Stenlund, et al., *Recent results from EMU01*, Lund University Preprint LUIP 9004 (1990), Proc. HIPAGS Work-shop, Brookhaven National Laboratory, Upton, NY, March 5-7, 1990.
- M.I. Tretyakova, et al., *Central interactions S + AgBr at 200 A GeV*, Proc. X Int. Seminar on High Energy Physics Problems-Relativistic Nuclear Physics and Quantum Chromodynamics, Dubna, Sept. 1990.
- J. Wilkes, et al., *Scaled factorial moment analysis of 200 A GeV S+Au interactions*, Proc. Santa Fe Workshop on Intermittency in High-Energy Collisions. Santa Fe, New Mexico, March 1990.
- R.J. Wilkes, et al., *Scaled factorial moment analysis of 200 A GeV sulfur + gold interactions*, (EMU-01 Collaboration), Proc. of the Santa Fe Workshop, Intermittency in High Energy Collisions, Los Alamos National Laboratory, Los Alamos, USA, March 18-21, 1990, eds. F. Cooper, R.C. Hwa, I. Sarcevic, World Scientific, p. 145 (1991).
- M.I. Adamovich, et al., *Stochastic emission of particles in ultra-relativistic heavy ion collisions*, Modern Physics Letters A6:469 (1991).
- M.I. Adamovich, et al. *Stochastic emission of particles in ultra-relativistic heavy-ion collisions*, (EMU-01 Collab.), High Energy Physics and Nuclear Physics in China, 15, 131 (1991).
- M.I. Adamovich, et al., *Energy, target, projectile and multiplicity dependence of Intermittency behavior in high-energy O(S)-emulsion interactions*, Z Phys. C49:395 (1991).
- M.I. Adamovich, et al., *On the systematic behavior of the intermittency-indices in nuclear interactions*, (EMU-01 Collaboration) Phys. Lett. B, 263(3,4), 539-543 (1991).
- M.I. Adamovich, et al., *Stochastic emission of particles in ultra-relativistic heavy-ion collisions*, (EMU-01 Collaboration), Modern Phys. Lett. A. 6(6), 469-478 (1991).
- R.J. Wilkes, et al., *Analysis of fluctuations and correlations in 200*A GeV A-A collisions*, (EMU-01 Collaboration), Proc. 22nd Intl. Cosmic Ray Conf., 4:21, (Dublin, 1991).

Publications

- M.I. Adamovich, et al., *Energy, target, projectile and multiplicity dependencies of intermittency behavior in high energy $O(\text{Si,S})$ induced interactions*, (EMU-01 Collaboration), Z. Phys. C - Particles and Fields 49, 395-399 (1991).
- M.I. Adamovich, et al., *Multiplicities in ^{16}O -induced violent heavy-ion collisions from 5A to 2×10^5 A MeV*, (EMU-01 Collab.), Phys. Rev. Lett. 67(10), 1201-1205 (1991).
- T.C. Awes, et al., *Review of recent results on particle production from EMU-01*, R.J. Wilkes and the EMU-012 Collaboration, Nuclear Physics A544:153c, (1992).
- V. S. Bhatia, et al., *Emission characteristics of helium fragments in S-emulsion interactions at 200 A GeV energy*. Proc. XXI Int. Symp. on Multiparticle Dynamics, Wuhan, China, Sept. 23-27, 1991, p. 623-626. (World Scientific, Singapore, 1992, Eds.: Wu Yuanfang and Liu Lianshou.)
- I. Otterlund, et al., *The energy dependence of particle densities and multiplicities in violent nucleus-nucleus collisions*. Proc. XXI Int. Symp. on Multiparticle Dynamics, Wuhan, China, Sept. 23-27, 1991. p. 573-581. (World Scientific, Singapore, 1992, Eds.: Wu Yuanfang and Liu Lianshou).
- R. J. Wilkes, et al., *Review of recent results on particle production from EMU01*. Proc. Quark Matter '91, Gatlinburg, Tennessee, November 11-15, 1991. Nucl. Phys. A544, 153c, (1992).
- S. Garpman, et al., *Linear and non-linear aspects of relativistic heavy-ion interactions from EMU01 results*. Proc. 7th Int. Symp. on Very High Energy Cosmic Ray Interactions, Ann Arbor, Michigan, USA, June 21-27, (1992).
- I. Otterlund, et al., *EMU01 Results from oxygen, silicon and sulphur induced violent interactions at BNL-AGS and CERN-SPS*. Proc. Int. Conf. on Hadron Structure '92, Stará Lesná, Czechoslovakia, Sept. 6-11, 1992, p. 244- (Košice, 1992, eds: D. Bruncko and J. Urban).
- M. I. Adamovich, et al., *A systematic study of the energy independent behavior of the fragmentation regions in 0-16 EM interactions from 3.7-A-GeV to 200-A-GeV*. Z. Phys. C55, 235-24, (1992).
- M. I. Adamovich, et al., *A systematic investigation of scaled factorial cumulant moments for nucleus-nucleus interactions*, (EMU-01 Collaboration) Physical Review D47:3726 (1993).
- M. I. Adamovich, et al., *On the jet-like and ring-like substructure in distributions of produced particles in central heavy ion collisions at ultrarelativistic energies*. J. Phys. G19:2035-2044, (1993).
- E. Stenlund, et al., *Pseudorapidity distributions and azimuthal substructure in heavy ion and very heavy ion collisions at energies up to 200 A GeV*. Proc. 22nd Int. Symp. on Multiparticle Dynamics, Santiago de Compostella, Spain, July 13-17, 1992. p. 349-365. World Scientific, Singapore, 1993, Ed.: C.Pajares) .
- I. Otterlund, et al., *Gentle and violent gold interactions from the BNL AGS*. Proc. Heavy Ion Physics at the AGS, HIPAGS'93, Massachusetts Institute of Technology, Cambridge, MA, January 13-15, 1993. MITLNS-2157, p. 1. (Eds. S. G. F. Stephans, S. G. Steadman and W. L. Kehoe).
- J. Nystrand, et al., *Rapidity density distributions in ^{16}O , ^{28}Si , and ^{197}Au induced high energy heavy ion interactions*, Proc. 2nd Int. Conf. on Physics and Astrophysics of Quark-Gluon Plasma, Calcutta, India, January 19-23, 1994. p. 462 (World Scientific, Singapore, 1994), Eds.: B. Sinha, Y. P. Viyogi and S. Raha).
- E. Stenlund, et al., *Violent Au-induced collisions at the BNL AGS and comparisons with expectations from particle densities and their fluctuations in collisions with lighter systems*. Proc. Cracow Workshop on Multiparticle Productions - Soft-Physics and Fluctuations, Cracow, Poland, May 4-7, 1993. (World Scientific, Singapore, 1994, Eds.: A. Bialas, K. Fialkowski, K. Zalewski and R. C. Hwa.)

- S. Garpman, et al., *Multiparticle production in energetic nucleus-nucleus collisions*, Proc. Hadron Structure '93 Int. Conf., Banska Stiavnica, Slovakia, Sept. 5-10, 1993. p. 83. (Bratislava 1993, Eds.: S. Dubnicka and A. Z. Dubnickova).
- S. Vokal, et al., *Interactions of 14.6 A GeV/c silicon nuclei in nuclear emulsion*, Proc. Hadron Structure '93 Int. Conf., Banska Stiavnica, Slovakia, Sept. 5-10, 1993. p. 93. (Bratislava 1993, Eds.: S. Dubnicka and A. Z. Dubnickova).
- J. Nystrand, et al., *Rapidity density distributions in Au+Au and Au+Ag interactions at 11.6 A GeV/c*. Proc. Quark Matter '93, Borlänge, Sweden, June 20-24, 1993. Nucl. Phys. A566 (1994) 419c.
- R. J. Wilkes, et al., *Systematics of pseudorapidity distributions*. Proc. 23rd Int. Cosmic Ray Conf., Calgary, Canada, July 1993.
- V. Navotny, et al., *Rapidity and azimuthal correlations in relativistic heavy-ion interactions at 4-200 GeV/nucleon*. Proc. VIII Int. Symp. on , Japan, July 24-20, p. 339, (1994).
- X.Cai, et al., *Fluctuations and correlations of particles produced in ultra-high-energy heavy-ion induced interactions*. Proc. First Int. Symp. on Cosmic Ray Physics in Tibet (ISCRP), Lhasa, China, Aug. 12-17, 1994.
- E. Stenlund, et al., *Aspects on Au-induced interactions with emulsion and heavy nuclei at 11.6 A GeV*. Proc. Int. Conf. on Hadron Structure '94, Košice, Slovakia, p. 188, Sept. 19-23, 1994 (Košice 1994, eds.: J. Urbán and J. Vrláková)
- M. I. Tretyakova, et al., *Factorial moments in central Si+Ag, Br interactions at 14.6 A GeV/c*. Proc. Int. Conf. on Hadron Structure '94, Košice, Slovakia, Sept. 19-23, 1994 (Košice 1994, eds.: J. Urbán and J. Vrláková).
- E. Stenlund, et al., *Particle production in gold and lead induced interactions at AGS and SPS*. Proc. Quark Matter '95, Monterey, CA, USA, 9-13 January, 1995.
- 864** C. F. Baillie, et al., *A new MCRG calculation of the critical behavior of the 3-D ising model: Preliminary results*, Nucl. Phys. Proc. Suppl. 17, p. 323-327, (1990).
- T. A. Armstrong, et al., *Strangelets, antimatter and coalescence: First results from BNL E864*, Nucl. Phys. A610, 297c, (1996).
- C.A. Pruneau, et al., *The E864 lead-scintillating fiber hadronic calorimeter*, VI Intl. Conf. On Calorimetry in High-energy Physics, Frascati, Italy, June 1996.
- J. G. Lajoie, et al., *Cross sections for K and antiproton production in 11.6 GeV/c per nucleon Au+Pb collisions*, Heavy Ion Physics 4, Budapest, Hungary, (1996).
- K. N. Barish, et al., *First search for charged strangelets with the E864 spectrometer*, Heavy Ion Physics 4, 423, Budapest, Hungary, (1996).
- P. Haridas, I. A. Pless, G. Van Buren, J. Tomasi, M.S.Z. Rabin, K. Barish, R. D. Majka, *A 10 MHz beam counter and a multiplicity detector for the E864 spectrometer*, Nucl. Instru. and Meth. A385, 412, (1997).
- T. A. Armstrong, et al., *Search for exotic strange quark matter in high-energy nuclear reactions*, Nucl. Phys. A625, 494, (1997).
- T. A. Armstrong, et al., *Antiproton production in 11.5 A-GeV/c AU + PB nucleus-nucleus collisions*, NUCLEX-9709005, Sept. 1997, Phys. Rev. Lett. 79, p. 3351-3354, (1997).

Publications

- K. N. Barish (for the collaboration), *Strangelet searches in high-energy heavy ion collisions*, NUCLEX-9711006, Nov. 1997, contributed to 6th Intl. Conf. On Hypernuclear and Strange Particle Physics (HYP 97), Upton, NY, Oct. 13-18, 1997.
- T. A. Armstrong, et al., *Search for charged strange quark matter produced in 11.5 A GeV/c Au + Pb Nucleus collisions*, Phys. Rev. Lett. 79, 3612, (1997).
- P. Haridas, et al., *A 10 MHz beam counter and a multiplicity detector for the E864 spectrometer*, Nucl. Instr. Meth. A385, 412 (1997).
- T. A. Armstrong, et al., *the E864 lead-scintillating fiber hadronic calorimeter*, Nucl. Instr. and Meth. A406 227 (1998).
- K. Barish, et al., *The E864 lead-scintillating fiber hadronic calorimeter*, Nucl. Instrum. And Meth. A406 227, p.494-512 (1998).
- 865** N. J. Baker, et al., *Search for short-live neutral particles emitted in K^+ decay*, Phys. Rev. Lett. Vol. 59, No. 25, p. 2832-2835, Dec. 21, 1987.
- C. Campagnari, *Search for the decay $K^+ \rightarrow \mu^+ e^-$* , Phys. Rev. Lett. Vol. 61, No. 18, p. 2062-2065, Oct. 31, 1988.
- A. M. Lee, et al., *Improved limited on the branching ratio of $K^+ \rightarrow \mu^+ e^-$* , Phys. Rev. Lett. Vol. 64, No. 2, p 165-168, Jan. 8, 1990.
- D. M. Lazarus, *Results/prospects in E777/851/865*, 2nd Intl. Workshop on Heavy Quark Physics in Fixed Targets, U. Va., Charlottesville, VA., HQ94, Oct. 6-10,1994.
- 866** M. Gonin, *First results with the Au-beam at the AGS*, Proc.Intl. Nuclear Physics Conf., Wiesbaden, Germany, July 26-Aug. 1, 1992, Nucl. Phys. A 533, 799c-812c (1993).
- H. Hamagaki (for the E866 collaboration), *Semi-inclusive hadron spectra with beams of Si and Au at the AGS*, BNL-49476, proc. 10th Intl. Conf. Of Ultra-Relativistic Collisions (Quark Matter 1993), Borlange, Sweden, June 20-24, 1993, Nucl. Phys. A 566, 27c-34c (1994)..
- M. N. Namboodiri (for the E866 collaboration), *Backward emission of protons in Au+Au collisions at 11.7 A-GeV/c*, BNL-49674, Proc. 10th Intl. Conf. of Ultra-Relativistic Collisions (Quark Matter 1993), Borlange, Sweden, June 20-24, 1993, Nucl. Phys. A 566, 443-6c (1994)..
- B. Moskowitz and M. Gonin (for the E866 collaboration), *Distributions of transverse energy, protons, and mesons from Au+Au collisions at 11.6A GeV/c*, BNL-49498, Proc. 13th Particles and Nuclei Intl. Conf., (PANIC93), Perugia, Italy, June 28-July 2, 1993.
- B. Moskowitz, et al., (for E802/E866 collaboration), *Global transverse and forward energy measurements for Si+A and Au+A at the AGS*, Proc. Heavy Ion Physics at the AGS, Jan. 13-15, 1993, Cambridge, MA, ed. G.S.F. Stephans, S.G. Steadman and W.L. Keohoe, MITLNS-2158, p. 21-9, (1993).
- J. B. Costales, H.C. Britt, M.N. Namboodiri, T.C. Sangster, J.H. Thomas, and H.E. Wegner, *A phoswich array for relativistic heavy ion collisions*, Nucl. Instr. And Meth. A330, 183-94 (1993).
- M. Gonin, et al., (for E802/E866 collaboration), *Baryon distributions from meson production in Au+Au at 11.6 AGeV/c. First particle spectra from E866*, Proc. 10th Intl. conf. on Ultra-Relativistic Nucleus-Nucleus Collisions (Quark Matter '93), June 20-24, 1993, Borlange, Sweden, Nucl. Phys. A566, 601c-4c (1994).

C. Sangster, et al., (for E802 collaboration), *Target rapidity baryon distributions in $^{28}\text{Si}+^{197}\text{Au}+^{197}\text{Au}$ collisions at 14.6 and 11.7 A GeV/c.*, Proc. Heavy Ion Physics at the AGS, Jan. 13-15, 1993, Cambridge, MA., ed. G.S.F. Stephans, S.G. Steadman and W.L. Kehoe, MITLNS-2158, p. 61-71 (1993).

M. Gonin, O. Hansen, B. Moskowitz, F. Videbaek, H. Sorge and R. Mattiello, *Comparison of experimental data to the relativistic quantum molecular dynamics model for Si+qu collisions at 14.6 A GeV/c*, Phys. Rev. C 51, 310-7 (1994).

B. Moskowitz, et al., (for E802/E866 collaboration), *Proton and produced particle distributions from Au+Au collisions at 11.6 A GeV/c*, Proc. 8th Mtg. Division of Particle and fields, Aug. 2-6, 1994, Albuquerque, New Mexico.

R. Debbe, S. Gushue, B. Moskowitz, J. Norris, J. Olness, F. Videbaek, *In beam tests of a ring imaging Cerenkov detector with a multianode photomultiplier readout*, Nucl. Instrum. Meth, A 362, 253-60 (1995).

Z. Chen, et al., (for E802 collaboration), *Recent results of E866 on hadron production in Au+Au reaction at AGS energies*, Proc. First Intl. Conf. On Frontiers of Physics, Aug. 5-9, 1995, Shantou, China.

K. Shigaki, et al., (for E802 collaboration), *Study of hadron production in Au+Au collisions at 11 A GeV/c with the AGS E866 forward spectrometer*, Proc. 11th Intl. Conf. On Ultra-relativistic Nucleus-Nucleus Collisions, (quark Matter '95), Jan. 9-13, 1995, Monterey, Calif., Nucl. Phys. A 590, 519c-22c (1995).

Y. Akiba, et al., *Particle production in Au+Au collisions from BNL E866*, Proc. Of Quark Matter '96 -12th Intl. Conf. On Ultra-Relativistic Nucleus-Nucleus Collisions, May 20-24, 1996, Heidelberg, Germany, Nucl. Phys. A610, 139c-152c (1996). K. Kurita, et al., *Azimuthal asymmetry of particle production in Au+Au collisions at 11.6 A GeV/c*, Proc. of Heavy Ion Physics at the AGS (HIPAGS'96), Aug. 22-24, 1996, Detroit, Michigan.

Z. Chen, et al., *Hadronic spectra in Au+Au reactions at 11.6 A GeV/c: rapidity and m_T distributions*, Proc. of heavy Ion Physics at the AGS (HIPAGS'96), Aug. 22-24, 1996, Detroit, Michigan.

H. Sako, et al., *Antiproton production in 11.7 A GeV/c Au+Au collisions from E866*, Proc. of heavy Ion Physics at the AGS (HIPAGS'96) Aug. 22-24, 1996, Detroit, Michigan.

K. Ashktorab, et al., *Composite particle production in relativistic Au+Au collisions at AGS: first results from the E866 forward spectrometer @ 2, 4 and 10.8 A GeV*, Proc. of Heavy Ion Physics at the AGS (HIPAGS'96), Aug. 22-24, 1996, Detroit, Michigan.

L. Ahle, et al., *Baryon emission at target rapidities in Si+Al, Cu, Au collisions at 14.6 A GeV/c and Au+Au collisions at 11.7A GeV/c*, Phys. Rev. C55 (5), 2604-2614 (1997).

R. Debbe, C. Muentz, J.B. Cummings, *A high resolution quart Cerenkov detector for relativistic heavy ion beams*, Nucl. Instrum. Meth. A403, p.256-262 (1998).

L. Ahle, et al., *Particle production at high baryon density in central Au+Au reactions at 11.6 A GeV/c*, Phys. Rev. C, Vol. 57, No. 2 (1998).

868 KLMM Collaboration

W. Wolter, et al., *Evidence for a critical temperature in excited target nuclei due to high energy nuclear interactions*, 23rd ICRC Calgary, Canada, vol. 4, p. 5-8 (1993).

R. Holynski, et al., *Comparison of particle production in nucleus-nucleus collisions with predictions of the Venus Monte Carlo model*, 23rd ICRC, Calgary, Canada, vol. 4, p. 9-12 (1993).

R. Holynski, et al., *Evidence for a nuclear phase transition in target nuclei after relativistic nuclear interactions*, A. Dabrowska, Zeitschrift fur Physik, Parts. and Fields, 59(3), 399-403 (1993).

Publications

K. Sengupta, *et al.*, *Multifractal analysis of nucleus-nucleus interactions*, Phys. Rev. C 48, 3174-3181 (1993).

M. L. Cherry, *et al.*, *Interactions of 10.6 GeV/nucleon gold nuclei in nuclear emulsions*, Zeitschrift fur Physik, C62, 25, (1994).

M. L. Cherry, *et al.*, *Interactions of 10.6 GeV/n gold nuclei with light and heavy target nuclei in nuclear emulsions*, Zeitschrift fur Physik, C63, 549 (1994).

M. L. Cherry, *et al.*, *Fragmentation and multifragmentation of 10.6 A GeV gold nuclei*, Phys. Rev. C52, 2652-2662 (1995).

M. L. Cherry, *et al.*, *Intermittency in ^{197}Au fragmentation*, Phys. Rev. C53, 1532 (1996).

M. L. Cherry, *et al.*, *Transverse momenta of helium fragments in gold fragmentation at 10.6 GeV/nucleon*, Zeitschrift fur Physik, 73, 449 (1997).

B. Wilczynska, *et al.*, *Transverse momenta of helium fragments from gold projectiles in selected classes of nucleus-nucleus collisions*, 25th ICRC, Durban, Vol. 6, p. 13-15, (1997).

869 UHIC Collaboration

C. Jake Waddington, *Some preliminary results from the new 10.6 GeV/nucleon gold beam at Brookhaven*, Inter. J. of Mod. Phys. E, Vol. 2, No. 4, 739-766, (1993).

L. Y. Geer, J. Klarmann, B. S. Nilsen, C. J. Waddington, W. R. Binns, J. R. Cummings and T. L. Garrard, *Energy dependence of the fragmentation of UH-nuclei*, 23rd ICRC, Calgary, Canada, vol. 2, p. 191-194, (1993).

L. Y. Geer, J. Klarmann, B. S. Nilsen, C. J. Waddington, W. R. Binns, J. R. Cummings, and T. L. Garrard, *Energy dependence of the fragmentation of UH-nuclei*, 23rd Int. Cosmic Ray Conf., Calgary, Canada, vol. 2, p. 191-194, (1993).

B. S. Nilsen, C. J. Waddington, W. R. Binns, J. R. Cummings, T. L. Garrard, L. Y. Geer, and J. Klarmann, *Charge-pickup by heavy relativistic nuclei*, Phys. Rev. C50, 1065-1076, (1994).

J. Waddington, W. R. Binns, J. R. Cummings, T. L. Garrard, B. W. Gauld, L. Y. Geer, J. Klarmann, and B. S. Nilsen, *Interactions of 10.6 GeV/n gold nuclei in targets from ^1H to ^{82}Pb* , C. Nucl. Phys. A566, 427c-430c, (1994).

L. Y. Geer, J. Klarmann, B. S. Nilsen, C. J. Waddington, W. R. Binns, J. R. Cummings and T. L. Garrard, *The charge-changing fragmentation of 10.6 GeV/nucleon ^{197}Au nuclei*, Phys. Rev. C52, 334-345, (1995).

C. J. Waddington, W. R. Binns, J. R. Cummings, T. L. Garrard, L. Y. Geer, J. Klarmann and B. S. Nilsen, *Nuclear parameters needed for interpretation of observed fluxes of UH-cosmic ray nuclei*, Adv. Space Res., 15, No. 6, 39-48, (1995).

C. J. Waddington, *The propagation of UH cosmic ray nuclei using energy dependent cross-sections*, Astrophys. J., 470, 1218-1226, (1996).

C. J. Waddington, J. R. Cummings, T. Garrard, P. Hink and B. S. Nilsen, *Propagation of the heaviest UH cosmic ray nuclei*, 25th ICRC, Durban, Vol. 4, p. 345-348, (1997).

C. J. Waddington, *Can source abundances be reliably deduced from measured cosmic ray abundances?*, 25th ICRC, Durban, Vol. 4, p.341-344, (1997).

871 A. P. Heinson, *et al.*, *Measurement of the branching ratio for the rare decay $K_L^0 \rightarrow \pi^+ \pi^-$* , Phys. Rev. D, 51, p.985-1011, (1995).

- D. Ambrose, et al., *New limit on muon and electron lepton number violation from $K_L^0 @ m^\pm e^\mp$ decay*, Phys. Rev. Lett., 81, p.5734-5737, (1998).
- D. Ambrose, et al., (for the E871 Collaboration), *First observation of the rare decay mode $K_L^0 @ e^+e^-$* , UTEXAS-HEP-98-14, Odt. 1998, Phys. Rev. Lett. 81, p. 4309-4312 (1998).
- 874** C. Kormanyos, et al. *Nuclear response to quasifree K^+ scattering*, Spring Meeting- American Physical Society, April 12-15, 1993.
- C. M. Kormanyos, et al., *Nuclear quasi elastic K^+ scattering*, Phys. Rev. Lett. 71, 2571 (1993).
- C. Kormanyos, et al., *Quasi elastic K^+ scattering*, Phys. Rev. C51 669 (1995).
- C. M. Kormanyos and R. J. Peterson, *Quasi elastic K^+ nucleus scattering and swollen nucleons*, Nucl. Phys. A 585, 113 (1995).
- 875** A. Mukhopadhyay, P. L. Jain and G. Singh, *Multiplicity distributions in high-energy heavy-ion collisions*, Nuova Cim. 106A, 967-978 (1993).
- P. L. Jain, G. Singh and A. Mukhopadhyay, *Fractal analysis of projectile fragments in nuclear collisions at 1-2A GeV*, Nucl. Phys. A561, 651-659 (1993).
- A. Mukhopadhyay, P. L. Jain and G. Singh, *Multiplicity distributions in forward and backward hemi-spheres at high energy collisions*, Nuova Cim. A106, 793-811 (1993).
- A. Mukhopadhyay, G. Singh and P. L. Jain, J., *Cluster formation in high energy collisions*, Phys. G, 19, 1137-1142 (1993).
- P. L. Jain, G. Singh and A. Mukhopadhyay, *Factorial moments and multifractal analysis at relativistic energies*, Phys. Rev. C48, R517-R521 (1993).
- G. Singh, A. Mukhopadhyay and P. L. Jain, Z., *Intermittency and fractals in nuclear collisions at 1.52A GeV*, Phys. A345, 305 (1993).
- P. L. Jain and G. Singh, *Multifragment disintegration of ^{238}U at 1A GeV*, Phys. Rev. C47, 2382-2385 (1993).
- P.L. Jain, A. Mukhopadhyay and G. Singh, Z., *Factorial moments and short range correlational relativistic energies*, Phys. C58, 1 (1993).
- M. Golde, G. Singh, P. L. Jain, and A. Mukhopadhyay, Z., *Characteristics of He-nucleus interactions at relativistic energy*, Phys. A344, 291 (1993).
- G. Singh, P. L. Jain and M. S. El-Nagdy, *Intermittency analysis in nuclear multifragmentation*, Europhys. Lett. 21, 527 (1993).
- P. L. Jain, G. Singh and A. Mukhopadhyay, *Intermittent behavior of nuclear multigruments*, Phys. Rev. C47, 342 (1993).
- A. Mukhopadhyay, P. L. Jain and G. Singh, *Entropy and fractal characteristics of multiplicity production at relativistic heavy ion interactions*, Phys. Rev. C47, 410 (1993).
- G. Singh and P. L. Jain, *Multifractal analysis of ^{197}Au -emulsion collisions at 10.6A GeV*, Phys. Rev. C (1994).
- P. L. Jain, G. Singh, and A. Mukhopadhyay, *Nuclear collective flow in ^{197}Au -emulsion interaction at 10.6A GeV*. Phys. Rev. Letts. 74, 1534 (1995).

Publications

- P. L. Jain and G. Singh. *Characteristics of charged particle multiplicities distribution in relativistic heavy-ion interactions*. Phys. Rev. C (1996).
- P. L. Jain and G. Singh. *Liquid-gas coexistence in ^{208}Pb -emulsion interactions at 160A GeV*. Phys. Lett. B (1996).
- G. Singh and P. L. Jain., *Target and projectile fragmentations in ^{208}Pb -Emulsion collisions at 160A GeV*, Phys. Rev. C (1996).
- 877** J. Barrette, et al., *Transverse energy production in reactions with 11.4 A GeV/c Au and 14.6 A GeV/c Si*, the E814/E877 collaboration, Phys. Rev. Lett. 70, 2996, (1993).
- P. Braun-Munzinger, et al., (for E877 collaboration), *Compression, expansion, and freezeout in nucleus-nucleus collisions at the AGS*, in Bodrum 1993, Proc., Hot and dense nuclear matter, 419-426.
- J. Barrette, et al., (for E877 collaboration), *Transverse energy production with SI and AU beams at AGS energy: towards hot and dense hadronic matter*, Nucl. Phys. A566, pp 411c-414c, (1994).
- J. P. Wessels and Y. C. Zhang, the E877 collaboration, *Is there flow at the AGS?*, Proc. 10th Winter Work-shop on Nuclear Dynamics, Snowbird, Utah, Jan. 1994, W. Bauer, editor, World Scientific, Singapore, p. 228, (1994).
- J. Barrette, et al., *Observations of anisotropic event shapes and transverse flow in Au+Au collisions at AGS energy*, the E877 collaboration, Phys. Rev. Lett. 73, 2532 (1994).
- J. Barrette, et al., *Charged particle pseudorapidity distributions in Au+Al, Cu, Au, and U collisions at 10.8 A GeV/c*, the E877 collaboration, Phys. Rev. C651, 3309 (1995).
- J. Barrette, et al., the E877 collaboration, *Directed flow and particle production in Au+Au collisions from experiment 877 at the AGS*, Nucl. Phys. A590, pp 259c-270, (1995).
- Y. C. Zhang and J. P. Wessels, the E877 collaboration, *Energy flow and particle spectra with respect to the reaction plane for Au+Au collisions at AGS energies*, Nucl. Phys. A590, pp 557c-650c, (1995).
- D. Miskowiec, the E877 collaboration, *Pion-Pion correlations in Au+Au collisions at AGS energy*, Nucl. Phys. A590, pp 605c-608c, (1995).
- Sergei Voloshin, the E877 collaboration, *dN_{ch}/d distributions in Au+Al, Cu, Au, and U collisions at 10.8 A GeV/c and E_t per charge particle*, Nucl. Phys. A590, pp 605c-608c, (1995).
- R. Lacasse, et al., (for the E877 collaboration) *Hadron yields and spectra in Au + AU collisions at the AGS*, NUCLEX-9609001, May 1996, 12pp, Presented at 12th Intl. Conf. Ultra-Relativistic Nucleus-Nucleus Collisions (quark Matter 96), Heidelberg, Germany, May 20-24, 1996, Nucl. Phys., A610, pp 153c-164c, (1996).
- J. Barrette, et al., (for E877 collaboration), *Two pion correlations in AU + AU collisions at 10.8 GeV/c per nucleon*, PHYSICS-9702008, Feb. 1997 5pp, Phys. Rev. Lett 78, pp 2916-2919, (1997).
- J. Barrette, et al., (for E877 collaboration), *Energy and charged particle flow in a 10.8-A/GeV/c AU + AU collisions*, NUCLEX-9610006, Oct. 1996 12pp, Phys. Rev. C55, pp 1420-1430, 1997.
- J. Barrette, et al., (for E877 collaboration), *Proton and pion production relative to the reaction plane in AU + AU collisions at AGS energies*, HD-PY-97-07, July 1997.
- 880** T. Roser, *Properties of partially excited siberian snake, in high energy spin Physics: 8th Intl. Symposium*, ed. K.J. Heller, Minneapolis, MN, 988, AIP Conf. Proc. No. 187 (AIP, New York, 1989), p.1442.

- H. Huang, et al., *The partial siberian snake experiment at the Brookhaven AGS*, Proc. of the third European Particle Accelerator Conf., p. 729 (1992).
- T. Roser, *Partial siberian snake test at the Brookhaven AGS, in high energy spin physics*, 10th Intl. Symposium, ed. T. Hasegawa, et al., Nagoya, Japan, p. 429 (1992).
- H. Huang, et al., *Preservation of proton polarization by a partial siberian snake*, Physical Review Letters 73, 2982 (1994).
- H. Huang, et al., *Partial siberian snake experiment at the AGS, in high energy spin physics: 11th Intl. Symposium*, ed. K. J. Heller and K. J. Smith, Bloomington, 1994, AIP Conf. Proc. No.343 (AIP, New York, 1995), p. 90.
- D. G. Underwood, *A review of high energy polarimetry, with a view toward RHIC, in high energy spin physics*, 11th Intl. Symposium, ed. K. J. Heller and S. O. Smith, Bloomington, 1994, AIP Conf. Proc. No. 343, p. 113 (1995).
- T. Roser, *Polarized proton beams*, Proc. of the 1995 IEEE Particle Accelerator Conf. and Intl. Conf. on High-Energy Accelerators, 3154 (1996).
- H. Huang, et al., *Polarized proton experiment in the AGS with a partial snake*, proc. of 12th Intl. Symposium on High Energy Spin Physics, Amsterdam, 528-530, Sept. 1996.
- H. Huang, et al., *Overcoming weak intrinsic depolarizing resonances with energy jump*, 1997 IEEE Particle Accel. Conf., and Intl. Conf. on High Energy Accelerators, Vancouver, Canada, May, 1997.
- H. Huang, T. Roser, A. Luccio, *Spin tracking study in the AGS*, 1997 IEEE Particle Accel. Conf. and Intl. Conf. on High-Energy Accelerators, Vancouver, May 1997.
- M. Bai, et al., *Overcoming intrinsic spin resonance by using an AC dipole*, 1997 IEEE Particle Accel. Conf. and Intl. Conf. on High Energy Accelerators, Vancouver, Canada, May 1997.
- M. Bai, et al., *Overcoming the intrinsic spin resonance using resonance island created by RF dipole*, Phys. Rev. 80, 4673 (1998).
- M. Bai, et al., *Experimental test of coherent betatron resonance excitations*, Physical Review E, 5 (1997).
- H. Huang, et al., *Polarized proton beam in the AGS*, 13th Intl. Symposium on High Energy Spin Physics, Protvino, Russia, (1998).
- T. Roser, *Acceleration of polarized proton beams*, 13th Intl. Symposium on High Energy Spin Physics, Protvino, Russia, (1998).
- 881** C. Landberg, et al., *Test of the OZI rule in hadroproduction of and K^+K^-* , Phys. Rev. D53, p. 2839-2842 (1996).
- 882A** Y. D. He and P. B. Price, *Measurement of cross section for charge pickup by 11.4 A GeV gold ions*, Phys. Lett. B 298, 50-53 (1993).
- P. B. Price and Y. D. He, *Interactions of 11.4 A GeV ^{197}Au in various targets*, Proc. of 23rd Intl. Cosmic Ray Conf., Calgary, 2, 199-202 (1993).
- A. J. Westphal and Y. D. He, *Measurement of cross-sections for electron capture and stripping by highly relativistic ions*, Phys. Rev. Lett. 71, 1160-1163 (1993).
- Y. D. He and P. B. Price, *First measurement of charge changing cross sections for 11.4 A GeV ^{197}Au in various targets*, Nucl. Phys. A 566, 363c-366c (1994).

Publications

- Y. D. He and P. B. Price, *Nuclear and electromagnetic fragmentation of 2.25-TeV ^{197}Au nuclei*, Z. Phys. A 348, 105-109 (1994).
- Y. D. He, A. J. Westphal, and P. B. Price, *Response of the BP-1 phosphate glass detector to relativistic heavy ions*, Nucl. Instr. Meth. B 84, 67-76 (1994)
- A. J. Westphal, Y. D. He, and P. Wojdowski, *Apparent binary microscopic response to relativistic ions of a large class of track-etch detectors*, Nucl. Instr. Meth. B 86, 317-324 (1994).
- M. Drndic, Y. D. He, P. B. Price, D. P. Snowden-Ifft, and A. J. Westphal, *Atomic-force-microscopic study of etched nuclear tracks at extremely short distance scale*, Nucl. Instr. Meth. B 93, 52-56 (1994).
- Y. D. He and M. Solarz, *Sensitivity of BP-1 glass detectors etched in methanesulfonic acid*, Nucl. Instr. Meth. B 94, 113-118 (1994).
- 882B** Y. D. He and P. B. Price, *Search for abnormal-nucleus production in heavy-ion collisions*, Phys. Rev. C 48, 647-650 (1993).
- Y. D. He and P. B. Price, *Search for dirac magnetic monopole production in high energy heavy ion collisions*, Proc. of 24th Intl. Cosmic Ray Conf., Rome, 1, 845-848 (1995).
- Y. D. He and P. B. Price, *Production and detection of hyperfragments in high energy nucleus-nucleus collisions*, Proc. of 24th Intl. Cosmic Ray Conf., Rome, 1, 64-67 (1995).
- Y. D. He and P. B. Price, *Electromagnetic production of hyperfragments in ultrarelativistic heavy-ion collisions*, Nucl. Phys. A 585, 363c-364c (1995).
- Y. D. He and P. B. Price, *Production and detection of hyperfragments in high energy nucleus-nucleus collisions* Proc. of 24th Intl. Cosmic Ray Conf., Rome, 1, 64-67 (1995).
- Y. D. He and P. B. Price, *Search for dirac magnetic monopole production in high energy heavy ion collisions*, Proc. of 24th Intl. Cosmic Ray Conf., Rome, 1, 845-848 (1995).
- 883** S. E. Hirzebruch, G. Rusch, E. Winkel, and W. Heinrich, *Response of BP-1 to ^{197}Au heavy ions at 11.3 GeV/nucleon*, NIM B74, 519-522, (1993).
- W. Heinrich, E. Winkel, G. Rusch, J. Dreute, and B. Wiegel, *Multifragmentation experiments using plastic nuclear track detectors*, Proc. Int. Workshop XXII, Hirschegg, p. 30 (1994).
- W. Heinrich, E. Becker, J. Dreute, S. E. Hirzebruch, G. Hüntrop, M. Kurth, H. Röcher, G. Rusch, M. Schmitz, T. Streibel and E. Winkel, *High energy heavy ion interactions studied with SSNTDs*, Radiation Measurements, Vol. 25, Nos. 1-4, p. 203-218, (1995).
- 885** L. Lee, et al., *A multicell target for lambda lambda hypernuclei searches*, by BNL E885 Collaboration, TRI-PP-94-87, Oct. 1994. 2pp, presented at Intl. Conf. on Hypernuclear and Strange Particle Physics (HYP94), Vancouver, Canada, July 4-8, 1994. Published in Nucl. Phys. A585:339c-340c, (1995) (Bassalleck first author).
- K. Yamamoto (for the 885 collaboration), *H-dibaryon search via the (K, K^+) reaction using a diamond target*, Proc. of Intl. Conf. On Hypernuclei and Strange Particles, Nucl. Phys. A639, p. 371-374 (1998).
- M. May, *Search for nuclei containing two strange quarks*, Proc. of Intl. Conf. on Hypernuclei and Strange Particles, Nucl. Phys. A639, p.363-370 (1998).
- M. Landry, et al., *Performance of micro strip gas chambers in BNL-E885: a search for LL-hypernuclei*, Nucl. Inst. Meth A, Vol. 421,1-2, pp 31-42, (1998).

- 886** G.E. Diebold, et al., *Production of p^\pm , K^\pm , p , and \bar{p} in relativistic Au + Pt, Si + Pt, and p + Pt collisions*, Phys. Rev. C, 48, 2984 (1993).
- N. Saito, et al., *Composite particle production in relativistic Au + Pt, Si + Pt, and p + Pt collisions*, Phys. Rev. C49, 3211 (1994).
- A. Rusek, et al., *Search for strangelets and other rare objects in Au + Pt collisions at the AGS using a fixed angle focusing spectrometer*. Proc. of Intl. Conf. on Hypernuclear and Strange Particle Physics, Vancouver, Canada, July 1994. Nuc. Phys. A 585, 59C (1995).
- A. Rusek et, al., *Search for H dibaryon-nucleus bound states in relativistic Au+Pt collisions*. PRC C5, 1580 (1995).
- Adam Rusek, *A search for strangelets and other rare objects in relativistic Au + Pt collisions*. Dissertation submitted in partial fulfillment of the Requirements for the Degree of Ph.D. in Physics. The University of New Mexico, Albuquerque, NM, December 1995.
- A. Rusek, et. al., *Search for strangelets and other rare objects in Au + Pt collisions at AGS using a fixed-angle focusing spectrometer*, Nucl. Phys. A585 59-62 (1995).
- A. Rusek, et al., (for E886 collaboration), *Search for H dibaryon nucleus bound states in relativistic Au + Pt collisions*, Phys. Rev. C52, p. 1580-1583, (1995).
- A. Rusek, et al., (for E886 collaboration), *Strangelet search and light nucleus production in relativistic Si + Pt and Au + Pt collisions*, Phys. Rev. C54, p 15-19, (1996).
- 887** R. Sawafta, et al., *Do narrow sigma hypernuclear states exist? AGS proposal*, BNL-Proposal-887, Jan. 1992, Nucl. Phys. A585, p. 103c-108c, (1995).
- R. I. Sawafta (for E887 and E905 collaboration), *Recent experimental results in sima hypernuclei*, Nucl. Phys. A639, p.103-110 (1998).
- 888** J. Belz, et al., *Search for diffractive dissociation of long-lived H dibaryon*, Phys. Rev. D, R3487-91 (1996) and PRINCETON/HEP/95-11 (1995).
- J. Belz, et al., *Search for the Weak decay of an H dibaryon*, Phys Rev. Letts., 76, 3277-80 (1996) and PRINCETON/HEP/95-12, UTEXAS-HEP-95-19 (1995).
- 890** M. Clajus, et al., *Eta production in pion interactions with protons and deuterons*, Proc. 6th Intl. Symposium on Meson-Nucleon Physics and the Structure of the Nucleon, Blaubeuren, Germany, July 10-14, 1995, Vol. II, eds. G. J. Wagner, R. Bilger and T. Hehl.
- A. Marusi, *A new test of charge symmetry in eta production on deuterium*, Ph.D. dissertation, U. of Zagreb, (1996).
- 891** S.Ahmad, et al., *Lambda production by 11.6 A GeV/c Au beam on Au target*, Physics Letters B332, p.35-39, (1996).
- A. C. Saulys, et al, (for the E891 collaboration) *Lambda production in Au-Au collisions at the AGS*, Abstract PANIC96 Conf., May 22-28, 1996.
- A. C. Saulys, et al., *Production in Au-Au collisions at the AGS*, presented at the PANIC 96 Conf., May 22-28, 1996.

Publications

- 892** N. Claytor, A. Belkacem, T. Dinneen, B. Feinberg, H. Gould, *Ionization of Au⁷⁸⁺ and electron capture by Au⁷⁹⁺ at 10.8 GeV/nucleon*, Phys. Rev. A55, R842 (1997).
- A. Belkacem, N. Claytor, T. Dinneen, B. Feinberg, H. Gould, *Electron capture from pair production by Au⁷⁹⁺ at 10.8 GeV/nucleon*, Phys. Rev. A 58, 1253 (1998).
- 893** A. J. Keane, D. O'Sullivan, A. Thompson, L. Drury and K.-P. Wenzel, *The charge spectrum of ultra-heavy nuclei, including actinides, in the cosmic radiation*, Adv. Space Res., vol. 19, p. 739-742, (1997).
- A. J. Keane, *Measurement of the charge spectrum of ultra-heavy galactic cosmic rays with Z>70*, PhD Thesis, University College, Dublin, Natl. University of Ireland, (1997).
- A. J. Keane, A. Thompson, D. O'Sullivan, L. O'C. Drury and K.-P. Wenzel, *A charge spectrum of ultra-heavy cosmic ray nuclei, including actinides, detected on the LDEF*, Proc. 25th Intl. Cosmic Ray Conf., Durban, Vol 3, p. 361-364, (1997).
- 895** D. Best, et al., *First results on L production between 2.8 A GeV*, fom E895 proc. of strangeness in quark mater, Santorini, Greece, April 1997.
- 896** H. Liu, et al., *Collective flow in Au + Au collisions in 2.8 GeV energy range*, Proc. of Nucleus-nucleus collisions, Gatlingburg, TN, to appear Nuc. Phys. A (1997).
- 896** S. Costa, *Alla ricerca della particella H0 all' AGS di Brokhaven*, Proc. of 81st Italian Physical Society, Perugia, Italy, Oct. 2-7, 1995.
- S. Paganis, J. Hoffmann, P. Jensen, J. Schambach, J. Tang, R. Jensen, P. Riley, *BNL E896-I: Monte Carlo simulations*, Abstract for Joint Spring Mtg of Texas Section of American Physical Society, Abilene, Texas, Mar. 15-16, 1996.
- W. J. Llope, *The BNL-AGS experiment 896*, Proc. 12th Winter Workshop Dynamics, Snowbird, Utah, W. G. Westfall, eds (Plenum Press, N.Y., N.Y.) Feb. 3-10, 1996.
- E. Judd, *The E896 experiment - search for the H-dibaryon*, Conf. Proc. At HIPAGS'96, Detroit, Mich., Aug. 22-24, 1996, C. Pruneau, et al eds.
- 898** B. M. Sutherland, P. V. Bennet and J. C. Sutherland, *Quantitation of double strand breaks induced in human DNA by centigray doses of 56FE (1 GeV/NUCLEON)*, Analytical Biochemistry 239, ; 53-60 (1996).
- C. Zeitlin, L. Heilborin and J. Miller, *Detailed characterization of the 1087 MeV/nucleon ⁵⁶Fe beam used for radiobiology at the AGS*, Radiat. Res 149, 387 (1998).
- M. Löbrich, B. Rydberg and P. K. Cooper, *Non random distribution of DNA double-strand breaks induced by particle irradiations*, Intl. Journal of Radiation Biology, Vol. 70, No. 5, p 493-503, (1996).
- J. A. Joseph, S. Erat and B. M. Rabin, *CNS effects of heavy particle irradiation in space: behavioral implications*, Adv. Space. Res. (1997).
- M. Durante, K. George and T. C. Yang, *Biodosimetry of ionizing radiation by selective painting of prematurely condensed chromosomes in human lymphocytes*, Rad. Res. 148, S45-S50, (1997).
- H. Wu, M. Durante, K. George and T. C. Yang, *Induction of chromosome aberrations in human cells by charged particles*, Rad. Res. 148, S102-107, (1997).
- S. B. Curtis, M. E. Vazquez, J. W. Wilson, W. Atwell, M. Kim, J. Capala, *Cosmic ray hit frequencies in critical sites in the central nervous system*, Adv. Space Res. Vol. 22 (2), p. 197-207 (1998).

- M. E. Vazquez, *Basic neurobiological problems in long-term deep space flights*, Adv. Space Res. Vol. 22 (2), p.171-183, (1998).
- 900 K. Kwiatkowski, et al., *Energy dissipation and multifragment decay in the $^3\text{He} + {}^{nat}\text{Ag}$ system*, Phys. Rev. C49, 1516 (1994).
- K. Kwiatkowski, et al., *A $4p$ charged-particle detector array for light-ion-induced nuclear fragment studies*, Nucl. Instr. Meth. A 353, 212 (1994).
- K. Kwiatkowski, et al., *Multifragmentation in the $4.8\text{ GeV } ^3\text{He} + {}^{nat}\text{Ag}, {}^{197}\text{Au}$ reactions*, Phys. Rev. Lett. 74, 3756 (1995).
- K. Kwiatkowski, et al., *The Indiana silicon sphere $4p$ charged-particle detector array*, Nucl. Instr. Meth. A 360, 571 (1995).
- K. B. Morley, et al., *Saturaton of deposition energy in relativistic ^3He -induced reactions*, Phys. Lett B 355, 52 (1995).
- D. S. Bracken, *Charging effects in passivated silicon detectors*, Nucl. Inst. Meths. Phys. Res. A 365, 424 (1995).
- G. Wang, *Cavitation and penetration in central collisons wth light ions*, Phys. Rev. C. 53, 1811 (1996).
- K. B. Morley, et al., *$4p$ studies of the $1.8\text{-}4.8\text{ GeV } ^3\text{He} + {}^{nat}\text{Ag}, {}^{197}\text{Au}$ reactions. I. Energy deposition*, Phys. Rev. C 53, 1811 (1996).
- E. Renshaw, et al., *$4p$ studies of the $1.8\text{-}4.8\text{ GeV } ^3\text{He} + {}^{nat}\text{Ag}, {}^{197}\text{Au}$ reactions. II. Multifragmentation*, Phys. Rev. C 54, 749 (1996).
- W. Hsi, et al., *Hadron-induced multifragmentation*, Proc. of XIII Winter Workshop on Nuclear Dynamics, Marathon, FL, Feb. 1-8, 1997.
- W. Hsi, et al., *Formation of hot nuclei with GeV r and p beams*. Physical Review Letters, Vol 79, No. 5, p817, Aug 4, 1997.
- G. Wang, et al., *Time dependence of multifragmentaton in light-ion-induced reactions*, Phys. Lett. B393, 270 (1997).
- V. E. Viola, et al., *Probing the nuclear EOS with GeV light ion beams*, Nucl. Phys. A626, 287C (1997).
- K. Kwiatkowski, et al., *Light-ion-induced multifragmentation*, Proc. 35th Intl. Winter Mtg. on Nuclear Physics, Bormio, Italy, Feb. 1997, ed. I. Iori, p. 432.
- K. Kwiatkowski, et al., *Multifragmentation: Thermal vs. Dynamic effects*, Proc. of 6th Intl. Conf. on Nucleus-Nucleus Collisions, June 2-6, 1997, Gatlinburg, TN.
- V. E. Viola, et al., *Heating the nuclear liquid with GeV hadrons*, Proc. of 8th Intl. Conf. on Nuclear Reaction Mechanisms, Varenna, Italy, June 9-14, 1997.
- J. Zhang, et al., *Complex fragment emission in the $200\text{-MeV } ^4\text{He} + {}^{nat}\text{Ag}, {}^{197}\text{Au}$ reactions*, Phys. Rev. C56, 1918 (1997).
- K. Kwiatkowski et al., *Heating the nuclear liquid with GeV hadrons*, Proc. 8th Intl. Conf. Nuclear Reaction Mechanisms, Varenna, Italy, June 9-14, 1997, ed. E. Gadiolo, p.198.
- W-C. Hsi, et al., *Hadron-induced multifragmentaiton*, Advances in Nuclear Dynamics 3 (eds. W. Bauer and A. Mignerey, Plenum Press, new York), p. 197 (1997).

Publications

- W. C. Hsi, et al., *Sideways-peaked angular distributions in hadron-induced multifragmentation: shock waves, toroids or kinematics?*, Indiana Report INC-40007-126 (1997), Phys. Rev. C 58, R13 (1998).
- V. E. Viola, K. Kwiatkowski, *Isotope-ratio thermometers: are they a valid gauge of nuclear temperature?* Indiana Nuclear Chemistry Report INC-40007-116 (1998).
- D. S. Bracken, et al., *Moving source analysis of exclusive events in GeV³He-induced reactions*, Indiana Nuclear Chemistry Report INC-40007-121 (1998).
- V. E. Viola, et al., *Heating nuclei with 8 GeV/c p and \bar{p} beams*, Proc. of 5th Biennial Conf. of Low-Energy Antiproton Physics, Cagliari, Italy, Sept. 1998.
- K. Kwiatkowski, et al., *Dynamic and statistical effects in hadron-induced multifragmentation*, Proc. 14th Winter Workshop on Nuclear Dynamics, Snowbird, Utah, (1998).
- 903** P. D. Panetta, J. E. Ostenson, D. K. Finnemore and C. L. Snead, Jr., *Pinning mechanisms in Y₁Ba₂Cu₃O₇ single crystals*, Phys Rev. B1 52, 15, 570, (1995).
- 904** R. Weinstein, *Very high trapped fields: cracking, creep, and pinning centers*, invited paper, Proc. of 10th Anniversary HTS Workshop on Physics, Materials and Applications, Houston, TX, edited by W. K. Chu, D. Gubsner and K. A. Miller, World Scientific Press, p. 625, (1996).
- R. Weinstein, *The pole of uranium with and without radiation, in the achievement of J_c ~ 10⁵ A/cm in large grain HTS*, invited paper, Proc. Of 1997 Workshop on Processing Superconducting (RE) BCO Large Grain materials, Cambridge, UK, July, 1997.
- 905** T. Nagae, *Few-body hypernuclear systems*, Nuclear Physics A631, 363c-375c (1998).
- T. Nagae, et al., *Observation of a s⁴He bound state in the ⁴He (K⁻, p⁻) reaction at 600 MeV/c*, Phys. Rev. Lett, 80, p. 1605, (1998).
- 906** Y. Yamamoto, M. Wakai, T. Motoba, T. Fukuda, *Production of double-lambda hypernuclei at (K⁻, K⁺) reaction points and their pionic decays*, published in Nucl. Phys. A625, 107-142, (1997).
- 907** M.W. Ahmed (for the E907 collaboration), *Characteristics of an active chamber target to locate the reaction vertex in the (K⁻, p⁰) reaction*, proc. of the conf. on Kaon and Hypernuclear Physics, BNL, (1997), Nucl. Phys. A639, p. 117-120 (1998).
- A. Rusek (for the E907 collaboration), *(K⁻_{STOP}, p⁰) with the neutral meson spectrometer*, Proc. of the conf. on Kaon and Hypernuclear Physics, BNL, (1997), Nucl. Phys. A639, p. 111-116 (1998).
- 913** B. M. K. Nefkens, *N^{*} physics at the AGS with the crystal ball multiphoton spectrometer*, Inst. for Nucl. Theory, Vol IV, T-S.H. Lee, W. Roberts eds., World Scientific, pg. 186, (1996).
- V. Abaev and B. M. K. Nefkens, *S-wave resonance coupled-channel approach to the reactions p + p @ h + n and K + p @ h + L, and a determination of the eta-n and eta lambda scattering lengths*, Phy. Rev. C53, 385 (1996).
- W. J. Briscoe, *Meson production experiments at TJNAL and BNL*, Inst. for Nucl. Theory, Vol. IV, T-S. H. Lee, W. Roberts, eds., World Scientific, pg. 306, (1996).
- L.X. Jian, L. Addessi, V. Castillo, L.H. Gong, J. Leskiewicz, R. Meier, G. Miglionico, J. Scaduto, *Safety design, operation, and control of a liquid hydrogen target at BNL*. Presented at 1997 Cryogenic Engineering Conf., Portland, Oregon, July 28-August 1, 1997.

- W. B. Tippens, (for 913 collaboration), *Hadron spectroscopy with the crystal ball at the AGS, Presented at Hadron 97*, S.U. Chung, ed. (1997).
- A. Starostin, *Eta production in the reaction $p^- p$ to hN near threshold*, presented at Hadron 97, S.U. Chung, ed. (1997).
- W. B. Tippens, (for the 913 collaboration) *Recent results from the crystal ball program at BNL*, proc. of GW/TJNAF Workshop on N^* Physics, Oct. 30 - Nov. 1, 1997.
- 916** Y. D. He, P. B. Price, and M. Solarz, *Charge-changing cross sections for gold projectile at ~ 4 A GeV in various targets*, (1997).
- 917** C. Ogilvie (for the E917 collaboration), *E917 collaboration: probing the dynamics of HI collisions plus searching for the QGP*, Proc. Of HIPAGS 96, WSU-NP-96-16, C. A. Pruneau, ed., Detroit, Mich., (1996).
- J. Chang (for the E917 collaboration), *Multiplicity measurements at various AGS beam energies*, Proc. 13th Winter Workshop on Nuclear dynamics, Marathon, Fla., (1997).
- J. Dunlop (for the E917 collaboration) *An excitation function of particle production at the AGS*, Proc. of 6th conf. On Intersections of Particle and Nuclear Physics, Big Sky, MT., (1997).
- B. Back, et al., *A beam vertex detector using scintillating fibers*, accepted for publication in Nuclear Instru. and Meth A, (1997).
- C. Ogilvie (for the E917 collaboration), *E802/859/866/917 report*, Proc. of 13th Intl. Conf. on Ultra-Relativistic Nucleus-Nucleus Collisions, Tsukuba, Japan, (1997).
- R. Set and J. Dunlop (for the E917 collaboration), *An excitation function at the AGS: Probing the dynamics of heavy ion collisions*, Proc. of 13th Intl. Conf. on Ultra-Relativistic Nucleus-Nucleus collisions, Tsukuba, Japan, (1997).
- 923** M. V. Diwan, et al., *Search for T-violation in $KM\mu 3$ decay*, presented by Hong Ma, Div. Of Particles and Fields, APS 1996 Divisional Mtg., Minneapolis, MN., Aug. 10-15, 1996.
- R. Adair, et al., *Muon polarization working group report*, AGS2000 Workshop, Workshop on AGS Experiment for the 21st Century, May 13-17, 1996, BNL.
- M. Diwan, *Search for T-violation in $Kmu 3$ decay*, Intl. Workshop on Kaon Muon and Neutrino Physics and the Future, KEK, October 31 - November 1, 1997.
- 924** D. W. Hertzog, P. T. Debevec, R. A. Eisenstein, M. A. Graham, S. A. Hughes, P. E. Reimer, and R. L. Tayloe, *A high resolution lead/scintillating fiber electromagnetic calorimeter*, University of Illinois at Urbana-Champaign, Nuclear Physics Laboratory Department of Physics P/90/3/41.
- 925** P. R. Cameron, M. M. Blaskiewicz, et al, *Polarized beam as the pump in a parametric amplifier*, RHIC/AP/124, Oct. 1997.
- M. Bai, et al., *Overcoming intrinsic spin resonances with an rf dipole*, Physical Review Lett., Vol 80, No. 21, 4673-4676, May 25, 1998.
- 938** H. Nakashima, et al., *Measurement of incident proton beam characteristics for AGS spallation target experiment*, Proc. of 14th Intl. Collaboration on Advanced neutron sources, June 14-19, 1998, Starved Rock Lodge, Utica, Illinois.
- H. Takada, et al., *Measurement of reaction rate distributions on a mercury target bombarded with high energy protons*, Proc. of 14th Intl. Collaboration on Advanced Neutron sources, June 14-19, 1998, Utica, Illinois.

Publications

- M. Futakawa, K. Kikuchi, H. Conrad (for 938 collaboration) *Measurement of pressure wave in mercury target*, Proc. of 14th Intl. Collaboration on Advanced neutron sources, June 14-19, 1998, Starved Rock Lodge, Utica, Illinois.
- R. D. Neef (for 938 collaboration) *Spallation neutron target experiments at the AGS-BNL*, Nuclear Physics Spring Meeting, Bochum, Germany, March 16-20, 1998, ISSN 0420-0195.
- R. D. Neef, *Radiation physics experiments to develop the target-moderator-reflector system for ESS*, Proc. of 14th Intl. Collaboration on Advanced neutron sources, June 14-19, 1998, Starved Rock Lodge, Utica, Illinois.
- D. Filges, R. D. Neef and H. Schaal, *Radiation physics and nuclear assessment of the target station of the European spallation environments*, SARE-4, Sept. 14-15, 1998, Knoxville, TN.
- D. Filges, R. D. Neef and G. Sterzenbach, *Experimental validation of nuclear models for the optimization of the ESS-target system*, Second Intl. Topical Conf. on Nuclear Applications of Accelerator Technology, Sept. 20-23, 1998, Gatlinburg, TN.
- E. A. Jerde and D. C. Glasgow, *Neutron activation by neutrons produced via proton-induced spallation in a liquid-mercury target: measurements and uncertainties*, Journal of Radioanalytical and Nuclear Chemistry.
- 949** L. Littenberg, *BNL future plans*, Proc. Intl. KEK Workshop on kaon, Muon, Neutrino Physics and Future, KEK Proc. 97-124, JHF-97-8, 27, eds. Y. Kuno and T. Shinkawa (1998).
- S. Kettell, *Rare and forbidden kaon decays at the AGS*, Proc. Summer Inst. on Part. Physics, eds. A. Breaux, J. Chan, L. DePorcel and L. Dixon, SLAC-R-528, CONF-9708161, UC-414, 305, BNL-65021 (1998).
- MPS** S. Eiseman, et al., *The MPS II drift chamber system*. Nuclear Instruments and Methods 217, 140-148 (1983).

AGS Experimenters

Name

Affiliation

Experiment Number

A

Abaev, V. V.	Petersburg Nuclear Physics Institute	924, 914, 913, 909, 890
Ables, E.	Lawrence Livermore National Laboratory	933
Aclander, H.	Tel-Aviv University	850
Adair, R.	Yale University	923
Adams, G.	Rensselaer Polytechnic Institute	852
Adams, J. H.	Naval Research Laboratories	934
Adams, T.	University of Notre Dame	852
Adler, S.	Brookhaven National Laboratory	787
Ahle, L.	Massachusetts Institute of Technology	866
Ahmad, S.	Rice University	891
Ahmed, M.	University of Houston	931, 929, 907
Ahrens, L.	Brookhaven National Laboratory	925, 880
Ajimura, S.	Osaka University	930, 929, 906
Ajitanand, N.	State University of New York-Stony Brook	895
Akchurin, N.	University of Iowa	925
Akekseev, I. G.	Institute for Theoretical and Experimental Physics-Moscow	925
Akiba, Y.	Institute for Nuclear Study-University of Tokyo	917, 866
Akikawa, S.	INS-University of Tokyo	906
Albergo, S.	University of Catania	896
Alburger, D.	Brookhaven National Laboratory	885
Alessi, J.	Brookhaven National Laboratory	925, 880
Alexander, J.	State University of New York-Stony Brook	895
Allgower, C.	Argonne National Laboratory	880
Alrick, K.	Los Alamos National Laboratory	939
Alster, J.	Tel-Aviv University	850
Alyea, J.	Valparaiso University	927
Amaglobeli, N.	HEP Inst. Tbilisi State University	865
Amann, J.	Los Alamos National Laboratory	933, 931, 907
Ambrose, D.	University of Texas at Austin	871
Andreev, Y.	Inst. Nuclear Research, Moscow	923
Androic, D.	University of Zagreb	931, 907
Ankenbrandt, C.	Fermi National Laboratory	932
Aoki, M.	KEK, National Laboratory for High Energy Physics	949, 936, 787
Appel, R.	University of Pittsburgh	865
Arai, Y.	University of Tsukuba	936
Archambeau, J.	Loma Linda University	856
Ardebili, M.	Princeton University	787
Armendariz, J.	University of New Mexico	865
Armstrong, T.	Penn State University	864
Asano, Y.	University of Tsukuba	936
Ashery, D.	Tel-Aviv University	835
Ashktorab, K.	Brookhaven National Laboratory	866
Assamagan, K.	Hampton University	865
Athana, M. J.	Carnegie-Mellon University	788
Atiya, M. S.	Brookhaven National Laboratory	949, 787
Atoyan, G. S.	Inst. for Nuclear Reserach, Moscow	923, 865
Aufderheide, M. B.	Lawrence Livermore National Laboratory	933

B

Bachman, M.	University of California-Irvine	940, 935, 871
Back, B.	Argonne National Laboratory	917, 900
Bagaturia, Y.	HEP Inst. Tiblisi State University	865
Bagga, R.	Abilene Christian University	914, 913
Bai, M.	Argonne National Laboratory/Indiana University	950, 925, 880
Baker, K.	Hampton University	865
Baker, M.	Massachusetts Institute of Technology	866
Balcer-Kubiczek, E.	University of Maryland Baltimore County	919, 898
Balewski, J.	Indiana University	948
Barakat, M.	Louisiana Tech University	931, 907
Barber, R.	University of Houston	929
Barbier, L. M.	Goddard Space Flight Center	934
Barcellos-Hoff, M. H.	Lawrence Berkeley Laboratory	947, 898
Barish, K.	University of California-Riverside	941, 925, 864
Barkov, L. M.	Budker Inst. For Nuclear Physics	821
Barlett, M.	University of Texas	829
Barnes, P.	LAMPF	811
Barnes, P.	Los Alamos National Laboratory	885, 813
Barnes Jr., P. D.	Lawrence Livermore National Laboratory	933
Barrette, J.	McGill University	877
Bart, S.	Brookhaven National Laboratory	909, 856
Barton, D. S.	Brookhaven National Laboratory	850
Bar-Yam, Z.	University of Massachusetts-Dartmouth	852
Bassalleck, B.	University of New Mexico	950, 926, 906, 885, 865, 813, 811
Bassano, D.	SUNY Health Science Center	856
Batinic, M.	Ruder Boskovic Institute	927, 914, 913, 890
Batsouli, S.	Yale University	941
Baturin, V.	Pennsylvania State University	850
Bauer, G.	Paul Scherrer Institute	938
Bazanko, A.	Princeton University	787
Beatty, J. J.	Pennsylvania State University	934
Beavis, D.	Brookhaven National Laboratory	866
Bedford, J.	Colorado University	947
Bekrenev, V. S.	Petersburg Nuclear Physics Institute	924, 914, 913, 909, 890
Belikov, N. I.	Institute for High Energy Physics-Protvino	925
Belkacem, A.	Lawrence Berkeley Laboratory	892
Bellwied, R.	Wayne State University	896, 877, 864
Belzer, L. I.	Moscow State University	852
Benante, J.	Brookhaven National Laboratory	821
Bennhold, C.	George Washington University	927, 924, 909
Bennett, B.	Wayne State University	864
Bennett, G.	Brookhaven National Laboratory	856, 821
Bennett, M.	Space Science Laboratory	896
Bennett, S.	Wayne State University	941
Berdoz, A.	Carnegie-Mellon University	885, 813
Bergbusch, P.	TRIUMF	949, 787
Bergman, D.	Yale University	866
Bersch, R.	SUNY at Stony Brook	877
Bertaina, M.	Massachusetts Int. of Tech.	941

Best, D.	Lawrence Berkeley National Laboratory	895
Betev, L.	University of California-Los Angeles	925
Betts, R.	University of Illinois-Chicago	917
Bharadwaj, V.	Fermilab	880
Biglan, A.	Carnegie-Mellon University	885
Binns, W. R.	Washington University in St. Louis	934, 869
Bionta, R. M.	Lawrence Livermore National Laboratory	933
Birchall, J.	University of Manitoba	906, 885
Bishop, J. M.	University of Notre Dame	852
Blackmore, E.	TRIUMF	949, 926, 787
Bland, L. C.	Indiana University	948
Blecher, M.	Virginia Polytechnic Institute	936, 926
Bodyagain, V. A.	Moscow State University	852
Boemi, D.	University of Catania	896
Bonner, B. E.	Rice University	896, 891, 818
Borak, T.	Colorado State University	919
Boudrie, D.	Los Alamos National Laboratory	931, 907
Boudrie, R. L.	Los Alamos National Laboratory	933
Brabson, B. B.	Indiana University	852
Bracken, D. S.	Los Alamos National Laboratory	900
Brady, P.	University of California-Davis	895
Braun-Munzinger, P.	SUNY at Stony Brook	877
Breuer, H.	University of Maryland	900
Brennan, M.	Brookhaven National Laboratory	932
Brill, A. B.	University of Massachusetts	856
Briscoe, W.	George Washington University	931, 927, 924, 914, 913, 909, 907, 905
Britt, H. C.	Lawrence Livermore Laboratory	866
Britt, H.	University of Maryland	917
Brooks, A.	Washington State University	947, 919
Brown, C.	Carnegie-Mellon University	896
Brown, D. H.	Boston University	821
Brown, D. S.	Northwestern University	852
Brown, H. N.	Brookhaven National Laboratory	821
Brown, K.	Brookhaven National Laboratory	925, 880
Briscoe, W.	George Washington University	890
Bryman, D. A.	TRIUMF	949
Buchnan, J. A.	Rice University	891
Budick, B.	New York University	866
Budny, T.	Wayne State University	877
Bullis, J.	Brookhaven National Laboratory	919
Bunce, G.	Brookhaven National Laboratory	950, 925, 880, 850, 821
Burger, M.	Freiburg University	813
Bürger, T.	Freiburg University	885, 813
Bryman, D.	TRIUMF	926, 787

C

Caccia, Z.	University of Catania	896
Cameron, P.	Brookhaven National Laboratory	925, 880
Canfield, P. C.	Ames Laboratory	903
Carabello, S.	Purdue University	940
Carey, R. M.	Boston University	821
Carman, D.	Carnegie-Mellon University	906, 885

Carpenter, J. M.	Argonne National Laboratory	938
Carroll, A. S.	Brookhaven National Laboratory	923, 850
Case, T.	Lawrence Berkeley National Laboratory	895
Caskey, W.	University of California-Davis	895
Cason, N. M.	University of Notre Dame	852
Cebra, D.	University of California-Davis	895
Cen, C.	TRIUMF	949
Chan, C. S.	City College of New York	891
Chance, J.	University of California-Davis	895
Chang, J.	University of California-Riverside	917, 866
Chang, W.	University of California-Riverside	917
Chapman, M.	KEK-National Laboratory for High Energy Physics	936, 813
Chasman, C.	Brookhaven National Laboratory	866
Chemakin, I.	Columbia University	910, 866
Chen, D. J.	Los Alamos National Laboratory	947, 919, 898
Chen, S.	TRIUMF	949
Chen, Z.	Brookhaven National Laboratory	866
Cherry, M. L.	Louisiana State University	868
Chertovskikh, A.	Budker Inst. For Nuclear Physics	821
Chi, C. Y.	Columbia University	917, 866
Chiang, I-H.	Brookhaven National Laboratory	926, 787
Chikanian, A.	Yale University	941
Chrien, R. E.	Brookhaven National Laboratory	931, 930, 929, 909, 907, 906, 905, 890, 885, 856, 813
Christensen, N.	University of Auckland	850
Christian, E. R.	Goddard Space Flight Center	934
Chu, P.	Indiana University IUCF	880
Chu, Y. Y.	Brookhaven National Laboratory	917, 866
Chung, P.	State University of New York-Stony Brook	895
Chung, S. U.	Brookhaven National Laboratory	852
Cianciolo, V.	Lawrence Livermore National Laboratory	910
Cianciolo, V.	Massachusetts Institute of Technology	866
Clajus, M. H.	University of California-Los Angeles	927, 924, 914, 913, 909, 890
Claytor, N.	Lawrence Berkeley Laboratory	892
Cleland, W.	University of Pittsburgh	877
Clemen, M.	University of Pittsburgh	877
Clement, J. M.	Rice University	891
Coe, S.	Yale University	864
Cole, B.	Columbia University	910, 895, 866
Cole, J.	Idaho National Engineering Laboratory	877
Comfort, J. R.	Arizona State University	931, 927, 914, 913, 907
Conner, C.	University of Illinois-Chicago	917
Connor, D.	University of California-Irvine	871
Conrad, H.	Forschungszentrum Jülich	938
Convery, M.	Princeton University	787
Cooper, P.	Lawrence Berkeley Laboratory	947, 919, 898
Cooper, R.	Bechtel Nevada	945
Cormier, T.	Wayne State University	941, 877, 864
Costa, S.	University of Catania	896
Courant, E. D.	Brookhaven National Laboratory	880
Courant, H.	University of Minnesota	850
Cowan, T. E.	Lawrence Livermore National Laboratory	933
Cox, A.	USAF Armstrong Laboratory	919
Craig, K.	Arizona State University	927, 914, 913
Crawford, H.	University of California-Space Science Laboratory	917, 896, 866
Cristie, W.	Brookhaven National Laboratory	896

Crittenden, R. R.	Indiana University	852
Cronqvist, M.	Space Science Laboratory	896
Crowe, K.	Lawrence Berkeley National Laboratory	895
Cui, X.	University of Houston	931, 907
Cullen, J.	Brookhaven National Laboratory	821
Culpepper, W. X.	National Aeronautics and Space Administration	922
Cumming, J. B.	Brookhaven National Laboratory	917, 866
Cummings, J. P.	Rensselaer Polytechnic Institute	852
Cummingg, J. R.	Washington University	934
Cushman, P.	University of Minnesota	821
Cverna, F.	Los Alamos National Laboratory	939

D

Dai, Y.	McGill University	877
Dambrowska, A.	Institute of Nuclear Physics-Krakow	868
Danby, G. T.	Brookhaven National Laboratory	821
Danner, A.	Indiana University	949
Danyo-Blackett, K.	Brookhaven National Laboratory	852
Das, A.	Ohio State University	895
DaSilva, N.	University of São Paulo	877
David, G.	Brookhaven National Laboratory	877
Davidenko, A. M.	Institute for High Energy Physics-Protvino	925
Davies, R. M.	Purdue University	864
Davis, C.	TRIUMF	885
Davis, C.	University of Manitoba	906, 813
Davis, C. L.	University of Louisville	852
Debbe, R.	Brookhaven National Laboratory	896, 866
Debevec, P.	University of Illinois	924, 821
DeCecco, P.	University of California-Irvine	896, 871
Dehnhard, D.	University of Minnesota	931, 907
Dementyev, D.	Institute for Nuclear Research-Moscow	926
Demianoi, A.	Moscow State University	852
Deng, H.	Yale University	821
Deninger, W.	University of Illinois	821
Denisov, S.	Institute for High Energy Physics-Protvino	852
DeNolfo, G. A.	Caltech	934
Depommier, P.	University of Montreal	936
Derevshikov, A. A.	Institute for High Energy Physics-Protvino	925
Deutsch, M.	Massachusetts Inst. of Technology	820
Dhawan, S.	Yale University	926
Dhawan, S. K.	Yale University	865, 821
Dicello, J.	John Hopkins Medical Inst.	947
Diebold, G.	Yale University	813
Dienes-Jones, P.	Louisiana State University	868
Dietzsch, O.	University of São Paulo	877
Dinneen, T.	Lawrence Berkeley Laboratory	892
Diwan, M.	Brookhaven National Laboratory	949, 923, 787
Djikibaev, R. M.	Institute for Nuclear Research	940
Do, H.	Yale University	865
Doornbos, J.	TRIUMF	885
Dorofeev, V. A.	Inst. For High Energy Physics - Protvino, Russia	852
Doskow, J.	Indiana U. Cyclotron Facility	950
Douvernoi, M.	Pennsylvania State University	934

Dowd, J.	University of Massachusetts-Dartmouth	852
Draper, B.	Abilene Christian University	914, 913
Draper, J.	University of California-Davis	895
Drigert, M.	Idaho National Engineering Laboratory	877
Druzhinin, V. P.	Budker Institute for Nuclear Physics	821
Dubinina, A. I.	Institute of Theory and Experimental Physics-Moscow	868
Dunlop, J.	Massachusetts Institute of Technology	917, 866
Duong, L.	University of Minnesota	821
Durant, S.	Tel-Aviv University	850
Dushkin, A.	Institute for High Energy Physics-Protvino	852
Dzierba, A. R.	Indiana University	852

E

Earle, W.	Boston University	821
Eckhause, M.	College of William and Mary	935, 924, 871
Ecklund, K.	Stanford University	871
Edwards, C.	Los Alamos National Laboratory	931, 907
Efendiev, A.	JINR-Dubna	927, 914, 913, 909, 890
Efstathiadis, E.	Boston University	821
Efstathiadis, E.	City College of New York	891
Egger, J.	Paul Scherrer Institute	865
Egorov, O. K.	Institute of Theory and Experimental Physics-Moscow	868
Eilerts, S.	University of New Mexico	950, 865
Eiseman, S. E.	Brookhaven National Laboratory	891
Elaasar, M.	Louisiana Tech. University	923
Eldredge, W.	University of California-Riverside	917, 866
Empl, A.	University of Houston	940, 931, 929, 907, 905
Endo, K.	KEK	821
Engelage, J.	Space Science Laboratory	917, 896, 866
Enyo, H.	University of Kyoto	813
Erin, S. V.	Institute for High Energy Physics-Protvino	925
Etkin, A.	Brookhaven National Laboratory	891
Eugenio, P.	University of Massachusetts-Dartmouth	852
Evans, H.	Case Western Reserve University	947, 919
Ewell, L.	Iowa State University	864

F

Fachini, P.	Wayne State University	941
Fadem, B.	Iowa State University	941
Farley, F. J. M.	Yale University	821
Fedotov, G. V.	Budker Institute for Nuclear Physics	821
Feinberg, B.	Lawrence Berkeley Laboratory	892
Felder, C.	University of Pittsburgh	865
Fernow, R.	Brookhaven National Laboratory	910
Fickinger, W.	Case Western Reserve University	856, 811
Fields, D. E.	University of New Mexico	950
Finch, E.	Yale University	941
Finnemore, D. K.	Ames Laboratory	903

Fischer, H.	University of Freiburg	906, 885, 813
Fischer, H.	University of New Mexico	906, 865
Flores, M.	Space Science Laboratory	896
Foley, K. J.	Brookhaven National Laboratory	891
Foster, C. C.	Indiana University Cyclotron Facility	904
Frank, J. S.	Brookhaven National Laboratory	923, 787
Franklin, G. B.	Carnegie-Mellon University	931, 924, 907, 906, 885, 813
Franz, J.	University of Freiburg	906, 885, 813
Frawley, A. D.	Florida State University	910
Frehaut, J.	CEA	939
French, A.	Wayne State University	877
Fujino, D.	Lawrence Livermore National Laboratory	933
Fujiwara, T.	Kyoto University	926
Fukuda, T.	INS-University of Tokyo	930, 929, 906, 905
Fung, S.-Y.	University of California-Riverside	917, 866
Furic, M.	University of Zagreb	931, 907
Furusawa, Y.	Natl. Inst. Of Radiological Sciences, Japan	919

G

Gabriel, K.	Pennsylvania State University	850
Gall, K. P.	Boston University	811
Gan, L.	University of Manitoba	906, 885, 813
Gang, F.	Wayne State University	877
Ganz, R.	University of Illinois-Chicago	917
Garcia, E.	University of Maryland	917, 866
Gardner, C.	Brookhaven National Laboratory	821
Gardner, R.	Indiana University	852
Garrard, T. L.	Caltech	934, 869
Gasser, J.	University of Bern	865
Gatley, J.	Brookhaven National Laboratory	919
Gauland, C.	Arizona State University	931, 907
Geer, L. Y.	Washington University	869
Gelderloos, C. J.	University of Colorado	937
Geller, J.	Brookhaven National Laboratory	821
George N.	Yale University	941, 864
Gerald, J.	Brookhaven National Laboratory	931, 907
Ghazikhanian, V.	University of California-Los Angeles	925
Gibson, A.	Valparaiso University	914, 913
Gibson, B. F.	Los Alamos National Laboratory	931, 907
Giles, B.	University of Pittsburgh	865
Gilkes, M.	Purdue University	895
Gilkes, M.	State University of New York-Stony Brook	910
Gill, D.	TRIUMF	813
Gillitzer, A.	Argonne National Laboratory	917
Gimeno-Nogues, F.	Texas A&M University	900
Giron, S.	University of Minnesota	821
Glass, G.	University of Texas at Austin	931, 907
Glenn, J. W.	Brookhaven National Laboratory	926, 880
Gninenko, S. N.	Inst. for Nuclear Reserach, Academy of Sciences of Russia	865
Golubev, V. B.	Budker Inst. For Nuclear Physics	821
Goncharenko, Yu. M.	Institute for High Energy Physics-Protvino	925
Gordeev, A.	Brookhaven National Laboratory	923

Goto, Y.	RIKEN	950, 925
Gould, H.	Lawrence Berkeley Laboratory	892
Graessle, S.	University of Texas-Austin	871
Gray, F.	University of Illinois	821
Green, M. A.	Lawrence Berkeley Lab./Brookhaven National Laboratory	821
Greene, G.	Brookhaven National Laboratory	939
Greene, V. S.	Vanderbilt University	864
Greenwood, D.	Louisiana Tech. University	923
Greiner, L.	Space Science Laboratory	896
Greiner, L.	Lawrence Berkeley Laboratory	896
Grene, V.	Vanderbilt University	941
Gribushin, A. M.	Moscow State University	852
Grigoriev, D. N.	Budker Inst. For Nuclear Physics	821
Grosnick, D.	Valpariso University	927, 924, 914, 913
Grosse-Perkekamp, M.	Yale University	821
Grossmann, A.	University of Heidelberg	821
Gumplinger, P.	TRIUMF	926
Gunter, J.	Indiana University	852
Gushue, S.	Brookhaven National Laboratory	910, 909, 900, 895, 866, 850

H

Hackenburg, R. W.	Brookhaven National Laboratory	891, 871, 852
Haeberlen, U.	Max Planck Institut for Physik	821
Hafen, E. S.	Massachusetts Institute of Technology	864
Haggerty, J. S.	Brookhaven National Laboratory	949, 787
Haines, J.	Oak Ridge National Laboratory	938
Hall, J.	Wayne State University	877, 864
Hallman, T.	Brookhaven National Laboratory	896
Hamagaki, H.	Institute for Nuclear Study-University ofTokyo	917, 866
Hamilton, S.	University of Texas-Austin	871
Hanabata, M.	Gifu University	906
Hancock, D.	College of William and Mary	935, 871
Hanson, A. L.	Brookhaven National Laboratory	939
Hare, M.	Boston University	821
Haridas, P.	Massachusetts Institute of Technology	864
Hartman, C.	Stanford University	871
Hartouni, E. P.	Lawrence Livermore National Laboratory	933
Hashimoto, O.	Tohoku University	931, 930, 907
Hasinoff, M.	University of British Columbia - TRIUMF	936, 926, 811
Hastings, J. B.	Brookhaven National Laboratory	938
Haversten, K.	Iowa State University	864
Hayakawa, H.	Osaka University	929
Hayano, R. S.	University of Tokyo	917, 905, 866
Hayoshi, N.	RIKEN	950, 925
Hayek, M.	University of Massachusetts-Dartmouth	852
Hazama, R.	Osaka University	929
Hazen, E. S.	Boston University	821
He, Y. D.	University of California-Berkeley	916, 903
Hebert, M.	Stanford University	871
Heffner, M.	University of California-Davis	895
Hei, T.K.	Columbia University	947, 919, 898
Heintzeman, G.	Massachusetts Institute of Technology	917, 866

Hemmick, T. K.	SUNY at Stony Brook	877
Henning, W.	Argonne National Laboratory	917
Henry, G.	Lawrence Livermore National Laboratory	939
Heppelmann, S.	Pennsylvania State University	850
Herrmann, N.	GSI-Darmstadt	877
Hern, K.	College of William and Mary	935
Herold, W. D.	Paul Scherrer Institute	865
Hertzog, D. W.	University of Illinois	924, 821
Hesy, N.	University of Birmingham	811
Hicks, K.	Ohio State University	820
Hiebert, R. C.	Texas A&M University	835
Hiejima, H.	Columbia University	910
Hill, J. C.	Iowa State University	941, 864
Hink, P. L.	Washington University in St. Louis	934
Hiramatsu, S.	KEK	880
Hirabayashi, H.	KEK	821
Hiroyoshi, Hiejima	Columbia University	910
Hirsch, A. S.	Purdue University	941, 895, 864
Hjort, E.	Purdue University	895
Hoff, C.	College of William and Mary	871
Hoffman, W.	University of Texas	829
Hoffmann, G.	University of Texas	896, 871
Hofman, D.	Argonne National Laboratory	917
Hogan, G.	Los Alamos National Laboratory	933, 920
Holtzman, B.	University of Illinois-Chicago	917
Holynski, R.	Institute of Nuclear Physics-Krakow	868
Homma, S.	Institute for Nuclear Study-University of Tokyo	917, 866
Hong, B.	SUNY at Stony Brook	877
Horvath, D.	Central Research Inst. For Physics, Budapest	811
Hotchi, H.	INS - University of Tokyo	906
Hoversten, R.	Iowa State University	941
Hseuh, H-C.	Brookhaven National Laboratory	821
Hseuh, S.	Fermilab	880
Hsi, W-Ch	Indiana University	900
Huang, H.	Brookhaven National Laboratory	950, 925, 880
Huang, H.	University of California-Los Angeles	941, 925, 896, 864
Huddleston, J.	Abilene Christian University	914, 913
Hughes, B. J.	Boston University	821
Hughes, V.	Yale University	821
Humanic, T.	Ohio State University	896
Hungerford, E. V.	University of Houston	940, 931, 929, 907, 905
Huo, L.	Harbin University	895

I

Ibeda, H.	High Energy Accelerator Research Org. (KEK)	938
Ichihara, T.	RIKEN	925
Ichii, S.	KEK	821
Ichikawa, A.	Kyoto University	885
Igo, G.	University of California-Los Angeles	925, 896
Iijima, T.	University of Kyoto	813, 811

Iimina, T.	KEK	885
Ikeda, H.	KEK	938
Imai, K.	Kyoto University	950, 906, 885, 813
Imazato, J.	KEK, National Laboratory for High Energy Physics	936
Inagaki, T.	KEK, National Laboratory for High Energy Physics	949, 787
Ingrassia, P.	Brookhaven National Laboratory	880
Insolia, A.	University of Catania	896
Irwin, G. M.	Stanford University	871
Israel, M. H.	Washington University	934
Isenhower, L. D.	Abilene Christian University	927, 914, 913, 909, 890
Ishida, K.	University of Riken	821
Ishihara, M.	RIKEN	950
Ishikawa, T.	University of Tokyo	930, 917
Isreal, M. H.	Washington University in St. Louis	934
Issakov, V. V.	Inst. for Nuclear Reserach, Moscow	923, 865
Ito, M.	Thomas Jefferson National Accelerator Facility	926
Ito, M. M.	Princeton University	787
Ivanov, E. I.	University of Notre Dame	852
Ivashkin, A.	Institute for Nuclear Research-Moscow	926
Iwasaki, M.	Tokyo Inst. of Technology	821

J

Jackson, J.	Brookhaven National Laboratory	821
Jacobs, W. W.	Indiana University	948
Jain, V.	Brookhaven National Laboratory	949, 926, 787
Jaradat, H.	Wayne State University	941
Jensen, P.	University of Texas	896
Jeon, D.	Indiana University IUCF	880
Jia, L.	Brookhaven National Laboratory	821
Johnson, K.	Brookhaven National Laboratory	788
Johnson, R. R.	TRIUMF	835
Johnson, S.	SUNY at Stony Brook	877
Johnston, K.	Louisiana Tech University	931, 923, 907
Johnston, K.	University of North Carolina	905
Johnstone, C.	Fermi National Laboratory	932
Jones, R. T.	University of Connecticut	924
Jones, W. V.	Louisiana State University	868
Jorgensen, T.	Georgetown University Medical Center	919, 898
Judd, E.	Space Science Laboratory	896, 866
Jungmann, K.	University of Heidelberg	821
Jurak, A.	Institute of Nuclear Physics-Krakow	868
Justice, M.	Kent State University	910, 895

K

Kabe, S.	KEK, National Laboratory for High Energy Physics	787
Kachaev, I. A.	Inst. For High Energy Physics - Protvino, Russia	949, 852
Kagel, G.	University of California-Irvine	940, 935
Kainz, K.	Rice University	896

Kale, P.	Alabama Agr. And Mech. University	947, 919
Kalogeropoulos, T.	Syracuse University	856
Kanavets, V. P.	Institute for Theoretical and Experimental Physics-Moscow	925
Kane, J.	College of William and Mary	935, 924, 871
Kaneko, HJ.	Kyoto University	866
Kanematsu, N.	University of California-Irvine	871
Kang, J. H.	Yonsei University	917, 910, 866
Kapinos, P.	TRIUMF	926, 787
Kaplan, M.	Carnegie-Mellon University	896, 895
Karavichev, O.	Inst. for Nuclear Research, Moscow	923
Kaspar, H.	Yale University	926
Kaspar, H.	Paul Scherrer Institute	865
Kasprzyk, T.	Argonne National Laboratory	914, 913
Katayama, T.	RIKEN	880
Kawall, D.	Yale University	821
Kawamura, M.	Tokyo Inst. of Technology	821
Kazumori, M.	INS - University of Tokyo	787
Keane, D.	Kent State University	910, 895
Kelly, S.	University of California-Los Angeles	896
Kern, B.	Indiana University	852
Kern, W.	University of Massachusetts-Dartmouth	852, 818
Kettel, S.	Brookhaven National Laboratory	949, 923, 787
Khaustov, P.	Carnegie-Mellon University	885
Khazin, B. I.	Budker Institute for Nuclear Physics	821
Khotjanzev, A.	Institute for Nuclear Research-Moscow	926
Kim, B.	Wayne State University	877
Kim, E. J.	Yonsei University	917, 866
Kindem, J.	University of Minnesota	821
King, E.	University of Massachusetts-Dartmouth	852, 818
King, N. S. P.	Los Alamos National Laboratory	939, 933
Kinoshita, K.	Virginia Polytechnic Institute	926
Kirk, H.	Brookhaven National Laboratory	910, 818
Kishi, Y.	Osaka University	787
Kishimoto, T.	Osaka University	930, 929
Kitching, P.	TRIUMF	949, 787
Klarmann, J.	Washington University	869
Knecht, N.	University of Regina	914, 913
Kobayashi, M.	KEK, National Laboratory for High Energy Physics	949, 787
Kochetkov, V.	Institute for High Energy Physics-Provino	852
Kodolva, O. L.	Moscow State University	852
Koehler, A.	Harvard Cyclotron Laboratory	856
Koetke, D. D.	Valparaiso University	927, 924, 914, 913
Kolganova, E. D.	Institute of Theory and Experimental Physics-Moscow	868
Koltick, D.	Purdue University	940
Komatsubara, T.	National Laboratory for High Energy Physics (KEK)	949, 787
Komisarcik, K.	Indiana University	948
Konaka, A.	TRIUMF	949, 926, 787
Kondo, Y.	Kyoto University	885
Konigsmann, K.	University of Freiburg	906, 885
Koran, P.	Carnegie-Mellon University	906, 885
Korotkikh, V. L.	Moscow State University	852
Korteling, R.	Simon Fraser	900
Koslenko, N.	Petersburg Nuclear Physics Institute-Gatchina	914, 913
Kosonovsky, E.	Tel-Aviv University	850
Kostin, M. A.	Moscow State University	852

Kotov, I.	Ohio State University	896
Kozlenko, N. G.	Petersburg Nuclear Physics Institute	924, 909, 890
Kramer, M. A.	City College of New York	891
Kraus, D. E.	University of Pittsburgh	865
Krauss, R.	Texas A&M University	820
Kreisler, M.	Lawrence Livermore National Laboratory	910
Krienen F.	Boston University	821
Krizmanic, J. F.	Goddard Space Flight Center	934
Krofcheck, D.	University of Auckland	895
Kronenberg, A.	Lawrence Berkeley National Laboratory	947, 919, 898
Kronkvist, I.	University of Minnesota	821
Kruger, K.	Argonne National Laboratory	880
Kruglov, S. P.	Petersburg Nuclear Physics Institute	924, 914, 913, 909, 890
Krueger, K.	Argonne National Laboratory	925
Kuang, Y.	College of William and Mary	935, 871
Kubota, K.	INS-University of Tokyo	906, 905
Kudenko, Y.	Institute for Nuclear Research-Moscow	926
Kudomi, N.	Osaka University	929
Kuhn, J.	Rensselaer Polytechnic Institute	852
Kulbardis, A.	Petersburg Nuclear Physics Inst.-Gatchina	914, 913
Kumagai, A.	University of Tsukuba	866
Kumar, S.	Yale University	896
Kume, K.	Osaka University	929
Kunde, G.	Yale University	896
Kuno, Y.	KEK, National Laboratory for High Energy Physics	949, 787
Kuraev, E. A.	Budker Inst. For Nuclear Physics	821
Kurashige, H.	Kyoto University	926
Kurglov, N.	Moscow State University	852
Kuriki, M.	National Laboratory for High Energy Physics (KEK)	949, 787
Kurita, K.	University of Tsukuba/RIKEN	950, 910, 866
Kurokawa, S.	KEK	821
Kwiatkowski, K.	Indiana University	950, 900
Kwon, Y.	SUNY at Stony Brook	877
Kwon, Y.	Yonsei University	917
Kycia, T. F.	Brookhaven National Laboratory	949, 927, 924, 914, 913, 787

L

Lacasse, R.	McGill University	877
Lacey, R.	State University of New York-Stony Brook	895
Lahab, K.	Wayne State University	877
Lajoie, J.	Yale University	864
Lajoie, J.	Iowa State University	941
Lan, A.	University of Houston	931, 929, 907
Lan, K. J.	University of Houston	940
Landry, M.	University of Manitoba	885, 813
Lang, K.	University of Texas-Austin	871
Larsen, R.	Brookhaven National Laboratory	821
Larsen, R.	Yale University	923

Larson, K. D.	University of New Mexico	811
Lawrence, L.	Brookhaven National Laboratory	932
Lazarus, D.	Brookhaven National Laboratory	865, 926
Lebedev, V.	Inst. For Nuclear Research, Academy of Sciences of Russia	865
LeCompte, T.	Argonne National Laboratory	925
Lee, J. H.	Brookhaven National Laboratory	866
Lee, L.	University of Manitoba	929, 906, 885, 813
Lee, R.	University of California-Irvine	940, 935, 871
Lee, S. Y.	Indiana University	925, 880, 864
Lee, Y. Y.	Brookhaven National Laboratory	880, 821
Lefort, T.	Indiana University	900
Leipuner, L.	Brookhaven National Laboratory	865, 923
Leitch, M. H.	Los Alamos National Laboratory	890
Leksanov, A.	Pennsylvania State University	850
Leray, S.	LSN-CNRS	939
Leske, R. A.	Caltech	934
Lett, J.T.	Colorado State University	898
LeVine, M.	Brookhaven National Laboratory	866
Lewis, B.	University of New Mexico	950
Lewis, R. A.	Penn State University	864
Li, K. K.	Brookhaven National Laboratory	949, 787
Li, Q.	Wayne State University	877
Libby, B.	Iowa State University	864
Lichtenstadt, J.	Tel-Aviv University	835
Liljestrand, R.	Bechtal Nevada	939, 933
Lindenbaum, S.	Brookhaven National Laboratory and City College of New York	891
Lindenbusch, R.	Indiana University	852
Lindgren, A.L.	Bemidji State University	898
Lindstrom, P.	Lawrence Berkeley Laboratory	896
Lipaev, V.	Institute for High Energy Physics-Protvino	852
Lisa, M.	Ohio State University	895
Littenberg, L. S.	Brookhaven National Laboratory	949, 926, 923, 787
Liu, H.	Kent State University	895
Liu, H.	University of California-Riverside	866
Liu, J.	University of Houston	904
Liu, T.	University of California-Irvine	940, 935
Liu, Y. M.	Harbin University	895
Liu, W.	Yale University	821
Ljubicic, T.	Brookhaven National Laboratory	896
Llope, W.	Rice University	896
Lobashev, V. M.	Institute for Nuclear Research	940
LoCurto, G.	Ohio State University	896
Logashenko, I.	Budker Inst. For Nuclear Physics	821
Lolos, G. J.	University of Regina	927, 924, 914, 913
Long, H.	University of California at Los Angeles	941
Longacre, R. S.	Brookhaven National Laboratory	896, 891
Lopatin, I.	Petersburgh Nuclear Physics Institute	924, 914, 913
LoSecco, J. M.	University of Notre Dame	852
Love, W. A.	Brookhaven National Laboratory	896, 891
Lowe, J.	University of New Mexico	926, 906, 865
Lowe, J.	University of Brimingham	813, 811
Lozano, J.	University Connecticut	865
Lozowski, B.	Indiana U. Cyclotron Facility	950
Luccio, A.	Brookhaven National Laboratory	925, 880
Ludlam, T.	Brookhaven National Labortory	877

Lutze-Mann, L. H.	University of California	919, 898
Lynn, D.	Brookhaven National Laboratory	896

M

Ma, H.	Brookhaven National Laboratory	923, 865
Madansky, L.	Johns Hopkins University	896
Macdonald, J.	TRIUMF	949, 936, 926, 787
Maeda, K.	Tohoku University	929
Magahiz, R.	Carnegie-Mellon University	885, 813
Maguire, C.	Vanderbilt University	941
Magurno, B.	Brookhaven National Laboratory	865
Majid, W.	Yale University	926, 865
Majka, R. D.	Yale University	941, 864
Makdisi, Y.	Brookhaven National Laboratory	950, 925, 880, 850
Manak, J. J.	University of Notre Dame	852
Mane, V.	Brookhaven National Laboratory	932
Manglos, S.	SUNY Health Science Center	856
Manley, D. M.	Kent State University	927, 924, 914, 913
Manweiler, R. W.	Valparaiso University	927, 924, 914, 913
Marcin, M. R.	University of Texas-Austin	871
Mardor, I.	Tel-Aviv University	850
Mardor, Y.	Tel-Aviv University	850
Mariam, F.	Brookhaven National Laboratory	925
Mariano, G.	Colorado State University	919
Mark, S. K.	McGill University	877
Marlow, D. R.	Princeton University	787
Marshak, M. L.	University of Minnesota	850
Marshall, T.	Indiana University	818
Martin, R. D.	College of William and Mary	871
Marušić, A.	Ruder Boskovic Institute/U.Calif-Los Angeles	927, 924, 914, 913, 909, 890
Marx, J.	University of California-Berkeley	896, 891
Mashata, K.	KEK	821
Mathews, A. R.	Los Alamos National Laboratory	933
Matulenko, Yu. A.	Institute for High Energy Physics-Protvino	925
May, M.	Brookhaven National Laboratory	931, 930, 929, 907, 906, 885
Mayer, C.	Carnegie-Mellon University	906
Mayes, B.	University of Houston	940, 931, 929, 907
Mazavia, D.	HEP Inst. Tiblisi State University	865
McCallum, R. W.	Ames Laboratory	903
McClellan, J. B.	Los Alamos National Laboratory	933
McCorkle, S.	Brookhaven National Laboratory	877
McCrary, R.	Carnegie-Mellon University	885, 813
McDonald, S.	University of California-Los Angeles	927, 924, 914, 913, 909, 890
McDonough, J.	University of Texas-Austin	871
McGrath, R.	State University of New York-Stony Brook	910, 895
McIntyre, E. K.	Boston University	811
McKerley, M.	Indiana University	852
McLeod, D.	University of Illinois-Chicago	917
McNabb, R.	University of Minnesota	821
McPherson, R.	Princeton University	787
Measday, D. F.	University of British Columbia	811
Meier, R.	Brookhaven National Laboratory	821

Meng, W.-Z.	Brookhaven National Laboratory	821
Menn, W.	University of Siegen	934
Menzel, W.	University of Basel	865
Merrill, F.	Los Alamos National Laboratory	885, 813
Merzliakov, Yu.	Budker Inst. for Nuclear Physics	821
Metting, N. F.	Pacific NW National Laboratory	947, 919, 898
Mewaldt, R. A.	Caltech	934
Meyer, C.	Carnegie-Mellon University	924, 885, 813
Meyers, H. O.	Indiana U. Cyclotron Facility	950
Meyers, P. D.	Princeton University	787
Miake, Y.	University of Tsukuba	910, 866
Miachi, T.	INS-University of Tokyo	906
Mignerey, A.	University of Maryland	917, 866
Mildenberger, J.	TRIUMF	949, 787
Milder, A.	University of Texas-Austin	871
Miller, D.	University of Minnesota	821
Miller, J.	Lawrence Berkeley National Laboratory	947, 919, 898
Miller, J. P.	Boston University	924, 821
Miller, T.	Vanderbilt University	941
Milosevich, Z.	Carnegie-Mellon University	896, 895
Mincer, A.	New York University	940
Mineev, O.	Institute for Nuclear Research	926
Minor, E.	Pennsylvania State University	850
Mioduszewski, S.	University of Tennessee	910
Miskowiec, D.	SUNY at Stony Brook	877
Mitchell, J.	Brookhaven National Laboratory	896
Mitchell, J. W.	NASA-Goddard Space Flight Center	934, 896
Miyachi, T.	INS-University of Tokyo	905
Miyajima, M.	Fukui University	949,
Mizumachi, Y.	Science University of Tokyo	821
Mizuno, Y.	Osaka University	929
Mogavero, E.	Brookhaven National Laboratory	896
Moinester, M. A.	Tel-Aviv University	835
Molzon, W.	University of California-Irvine	940, 935, 871
Moore, C. F.	University of Texas at Austin	931, 907
Morgan, G. L.	Los Alamos National Laboratory	939
Morgan, W.	University of California	919
Mori, Y.	KEK	880
Morikubo, K.	Osaka University	929
Morimoto, T.	KEK	787
Moriwaki, T.	University of California-Los Angeles	914, 913, 909, 890
Morley, K. B.	Los Alamos National Laboratory	933, 920, 900
Morris, C.	Los Alamos National Laboratory	933, 931, 920, 907
Morrison, D.	University of Tennessee	910
Morrison, T.	George Washington University	914, 913, 909, 890
Morse, W. M.	Brookhaven National Laboratory	821
Moskowitz, B.	Brookhaven National Laboratory	866
Mottershead, C. T.	Los Alamos National Laboratory	933
Moulson, M.	Columbia University	910, 866
Mueller, K.	Los Alamos National Laboratory	933, 920
Muentz, C.	Brookhaven National Laboratory	866
Muerleilier, M.	University of Houston	929
Mulkey, Z.	Abilene Christian University	914, 913
Munhoz, M.	Wayne State University	941
Muramatsu, N.	INS-University of Tokyo	949, 787

Mutchler, G. S.	Rice University	896, 891, 818
Myuchi, T.	INS-University of Tokyo	906

N

Nachaet, M.	Wayne State University	896
Nagae, T.	INS-University of Tokyo	930, 929, 906, 905
Nagamiya, S.	Columbia University	866
Nagle, J.	Columbia University	941
Nagle, J.	Yale University	864
Naing, W.	Hampton University	905
Nakada, Y.	RIKEN	925
Nakai, K.	Science University of Tokyo	936
Nakamura, M.	Kyoto University	950
Nakano, T.	Osaka University	949, 929, 906, 905, 787
Namboordiri, M. N.	Lawrence Livermore National Laboratory	910, 866
Nanal, V.	Argonne National Laboratory	917
Napolitano, J.	Rensselaer Polytechnic Institute	852
Natarajan, M.	University of Texas	919
Navon, I.	Tel-Aviv University	850
Nazakawa, K.	Gifu University	906
Neerman, C.	University of North Carolina	905
Nefkens, B.	University of California-Los Angeles	931, 927, 924, 914, 913, 909, 907, 890
Nehmeh, S.	Wayne State University	896
Nelson, G.	Loma Lnda University	919
Nelson, G. A.	Jet Propulsion Laboratory	898
Nelson, J.	University of Birmingham	813
Nemethy, P.	New York University	940
Ng, B.	Fermi National Laboratory	932
Ng, C. F.	Brookhaven National Laboratory	787
Ng, H. S.	Centre for Subatomic Research-U. Alberta	949
Nicholson, H.	Mt. Holyoke College	850
Nilsen, B. S.	University of Minnesota	869
Nishide, J.	Fukui University	949
Noble, A.	University of British Columbia	811
Nociforo, C.	University of Catania	896
Nogach, L. V.	Institute for High Energy Physics-Protvino	925
Nomachi, M.	Osaka University	949, 929
Nord, P.	Valparaiso University	914, 913
Norem, J. H.	Argonne National Laboratory	932
Norman, A.	College of William and Mary	935
Normand, L.	McGill University	877
Noumi, H.	KEK	930, 929
Nozar, M.	Rensselaer Polytechnic Institute	852
Numao, T.	TRIUMF	949, 926, 787
Nurushev, S. B.	Institute for High Energy Physics-Protvino	950, 925

O

Obot, V.	Texas Southern University	904
O'Brien, E.	Brookhaven National Labortory	877

O'Donnell, J.	Los Alamos National Laboratory	931, 907
Odyniec, G.	Lawrence Berkeley National Laboratory	895
Ogawa, A.	Pennsylvania State University	850
Ogilvie, C.	Massachusetts Institute of Technology	917, 866
Okada, K.	Kyoto-Sangyo University	813
Okomura, M.	RIKEN	950, 925, 880
Okumo, H.	National Laboratory for High Energy Physics (KEK)	787
Olchanski, K.	Brookhaven National Laboratory	852
Olness, J.	Brookhaven National Laboratory	866
Olshevsky, R.	TRIUMF	835
Olson, D.	Lawrence Berkeley National Laboratory	895
Olszewski, A.	Institute of Nuclear Physics-Krakow	868
Omata, K.	INS-University of Tokyo	949, 906
Onderwater, C. J. G.	University of Illinois	821
Orlov, Y.	Cornell University	821
Ormes, J. F.	Goddard Space Flight Center	934
Ostrovidov, A. I.	Moscow State University	852
Otomo, A.	National Laboratory for High Energy Physics (KEK)	787
Outa, H.	INS-University of Tokyo	930, 929, 906, 905
Overlin, M.	University of California at Irvine	940
Oyama, K.	University of Tokyo	917

P

Padley, P.	TRIUMF	787
Paganis, S.	University of Texas	896
Page, S.	University of Manitoba	906, 856, 813
Pai, C.	Brookhaven National Laboratory	821
Pak, R.	University of Rochester	917
Pandey, S.	Wayne State University	896
Panebratsev, Y.	J.I.N.R.-Dubna	850
Panitkin, S.	SUNY at Stony Brook	877
Panitkin, S.	Kent State University	895
Papandreou, Z.	George Washington University	927, 924, 914, 913, 909, 890
Park, H-S.	Lawrence Livermore National Laboratory	933
Parks, D.	University of Houston	904
Paschke, K.	Carnegie-Mellon University	906, 885
Patterson, J.	University of Colorado	914, 913
Paul, P.	SUNY at Stony Brook	877
Pavlinov, A. I.	Institute for High Energy Physics-Protvino	925
Peaslee, D.	University of Maryland	924
Pedlar, T.	Northwestern University	852
Peng, J-C.	Los Alamos National Laboratory	931, 907, 890
Perepechkin, Y.	INR - Russia	906
Peterson, G. A.	University of Colorado	931, 937, 924, 907
Peterson, J.	University of Colorado	914, 913
Peterson, R. J.	University of Colorado	937, 927
Petkovic, T.	University of Zagreb	931, 907
Petridis, A.	Iowa State University	941
Phillips, S.	George Washington University	909
Piasetzky, E.	Tel-Aviv University	850
Piazza, T.	SUNY at Stony Brook	877
Piekarz, H.	Brandeis University	829

Piekarz, H.	Florida State University	820
Pienkowski, L.	Warsaw University	900
Pile, P. H.	Brookhaven National Laboratory	931, 930, 929, 924, 907, 906, 885, 813
Pinkenburg, C.	State University of New York-Stony Brook	895
Pinsky, L.	University of Houston	940, 931, 929, 907
Pislak, S.	University of Zurich	865
Pitt, M.	Virginia Polytechnic Institute	926
Planinic, M.	University of Zagreb	931, 907, 905
Platner, E. D.	Rice University	896, 891
Pless, I.	Massachusetts Institute of Technology	941, 864
Poblaguev, A. A.	Inst. For Nuclear Research, Academy of Sciences of Russia	865
Polk, I.	Brookhaven National Laboratory	821
Polly, C.	University of Illinois	821
Polychronakas, V.	Brookhaven National Laboratory	923
Pommot-Maia, M.	Stanford University	871
Pope, J. K.	Yale University	864
Poplaguev, A.	Inst. for Nuclear Research, Moscow	923
Popov, A. V.	Inst. For High Energy Physics, Protvino, Russia	852
Popovic, M.	Fermi National Laboratory	932
Porile, N. T.	Purdue University	941, 895, 864
Postoev, V.	Inst. For Nuclear Research, Academy of Sciences of Russia	865
Potenza, R.	University of Catania	896
Poutissou, J-M.	TRIUMF	949, 787
Poutissou, R.	TRIUMF	949, 787, 926
Pozharova, E. A.	Institute of Theory and Experimental Physics-Moscow	868
Prasad, S. C.	SUNY Health Science Center	856
Pratt, R.	George Washington University	909
Pretz, J.	Yale University	821
Price, J. W.	University of California-Los Angeles	890
Price, P. B.	University of California-Berkeley	916
Prigl, R.	Brookhaven National Laboratory	821
Prohvatilov, M.	INR-Russia	906
Prokop, J.	George Washington University	909
Proskuryakov, A.	Moscow State University	923, 852, 865
Protopopescu, S. D.	Brookhaven National Laboratory	818
Pruneau, C.	Wayne State University	941, 877, 864
Przewoski, B. V.	Indiana u. Cyclotron Facility	950
Pulver, M.	University of California-Los Angeles	914, 913

Q

Qian, Z.	Fermi National Laboratory	932
Quinn, B.	Carnegie-Mellon University	931, 924, 907, 906, 885, 813, 811

R

Rabin, B.	University of Maryland Baltimore County	947, 919, 898
Rabin, M. S. Z.	University of Massachusetts	941, 864
Rai, G.	Lawrence Berkeley National Laboratory	910, 895

Ramakrishnan, E.	Texas A&M University	900
Ramirez, A.	Arizona State University	914, 913
Ramsay, D.	University of Manitoba	885, 813
Ramsey, W. D.	University of Manitoba	906
Rangacharyulu, C.	University of Saskatchewan	936
Ransom, R.	Rutgers University	885
Ratner, L.	Brookhaven National Laboratory	925, 880
Read, K.	University of Tennessee	910
Reber, E.	Idaho National Engineering Laboratory	877
Redin S. I.	Yale University	821
Redlinger, G.	TRIUMF	949, 787
Reece, K.	Brookhaven National Laboratory	880
Reed, J.	Syracuse University	856
Rehak, P.	Brookhaven National Laboratory	865
Reid, J.	Vanderbilt University	864
Reiley, P.	University of Texas	941, 896
Reimer, P. E.	University of Illinois-Urbana-Champaign	924
Relyea, D. R.	Princeton University	787
Remsberg, L. P.	Brookhaven National Laboratory	910, 909, 900, 866
Ren, Y.	University of Houston	904
Reshetin, A.	INR - Russia	906
Riley, P. J.	University of Texas-Austin	871
Rinckel, T.	Indiana U. Cyclogron Facility	950, 948
Rind, O.	Boston University	821
Ritchie, J. L.	University of Texas-Austin	871
Ritter, H. G.	Lawrence Berkeley National Laboratory	895
Ritter, J.	University of Illinois-Urbana-Champaign	924
Roberts, B. L.	Boston University	821, 811
Roberts, J. B.	Rice University	818
Robinson, D. K.	Case Western Reserve University	856, 811
Robmann, P.	University of Zurich	865
Romero, J.	University of California-Davis	895
Roos, P. G.	University of Maryland	931, 907
Rosati, M.	Brookhaven National Laboratory	910, 877
Rose, A.	Vanderbilt University	941
Roser, T.	Brookhaven National Laboratory	950, 932, 925, 880, 850
Rössle, R.	Freiburg University	813, 811
Rotondo, F. S.	Yale University	896, 864
Rowland, D.	Texas A&M University	900
Roy, J.	TRIUMF	787
Rozon, F.	Carnegie-Mellon University	788
Rozon, M.	TRIUMF	787
Rozon, M.	University of Alberta	813
Ruangma, A.	University of Maryland	917
Rubin, P.	University of Richmond	935, 871
Runtzo, M. F.	IHEP	950
Rusek, A.	Brookhaven National Laboratory	931, 930, 907, 906, 905, 885
Rusek, A.	University of New Mexico	813
Russ, D.	Carnegie Mellon University	896
Russ, D.	University of Maryland	917
Russell, G.	Los Alamos National Laboratory	938
Russell, J. J.	University of Massachusetts-Dartmouth	850
Russo, G.	University of Catania	896
Rusek, A.	Brookhaven National Laboratory	929
Rust, D. R.	Indiana University	852

Ryabchikov, D. I.	Inst. For High Energy Physics, Protvino, Russia	852
Ryan, J.	Massachusetts Institute of Technology	866
Ryskulov, N.	Budker Institute for Nuclear Physics	821

S

Sachelashvili, T.	HEP Inst. Tiblisi State University	865
Sadler, M.	Abilene Christian University	927, 914, 913, 909, 890
Saito, N.	University of Kyoto	813, 811
Saito, N.	RIKEN	950, 925
Sajai, E.	Osaka University	929
Sakai, H.	University of Tokyo	925
Sakamoto, S.	KEK	821
Sakitt, M.	Brookhaven National Laboratory	856, 811
Sako, H.	Institute for Nuclear Study-University of Tokyo	866
Sakrejda, I.	Lawrence Berkeley Laboratory	896
Salomon, M.	TRIUMF	811
Sanders, R.	Brookhaven National Laboratory	821
Sandweiss, J.	Yale University	941, 864
Sangster, T. C.	Lawrence Livermore National Laboratory	910, 866
Sanjari, A.	University of Notre Dame	852
Sarracino, J.	Los Alamos National Laboratory	933, 920
Sarycheva, L. I.	Moscow State University	852
Sasao, N.	Kyoto University	926
Sasaki, T.	Osaka University	787
Sato, R.	Osaka University	929
Sato, S.	University of Tsukuba	866
Sato, T.	KEK, National Laboratory for High Energy Physics	949, 880, 821, 787
Saulys, A.	Brookhaven National Laboratory	896, 891
Sawafta, R.	North Carolina A&T University	931, 930, 929, 909, 907, 906, 905, 885
Sawafta, R.	Brookhaven National Laboratory	906, 890, 885, 856, 813
Sawh, R-P.	University of Houston	904
Schambach, J.	University of Texas	896
Scharenberg, R. P.	Purdue University	941, 895, 864
Schindler, S. M.	Caltech	934
Schmidt, H.	Freiburg University	885, 813
Schmitt, H.	University of Freiburg	906
Schroeder, L.	University of California-Berkeley	891
Schroeder, L.	Lawrence Berkeley National Laboratory	895
Schumacher, R. A.	Carnegie-Mellon University	924, 906, 885, 813
Scott, E.	Indiana University	852
Sculli, J.	New York University	940
Sedykh, S.	University of Illinois	924, 821
Semenov, V.	Inst. for High Energy Physics, Protvino	923
Semertzidis, Y.	Brookhaven National Laboratory	821
Sengupta, K.	Louisiana State University	868
Sekimoto, M.	INS-University of Tokyo	906
Serednyakov, S.	Budker Institute for Nuclear Physics	821
Seth, K.	Northwestern University	924, 852
Seto, R.	University of California-Riverside	917, 866
Seyfarth, H.	Forschungszentrum Jülich	890
Shafi, A.	George Washington University	914, 913

Shatunov, Yu. M.	Budker Institute for Nuclear Physics	821
Shea, J.	University of Maryland	866
Sheen, J.	Wayne State University	896, 877
Shein, I.	Institute for High Energy Physics-Protvino	852
Shephard, W. D.	University of Notre Dame	852
Shibata, T.	Osaka University	829
Shileev, K.	INR - Russia	906
Shimada, K.	Fukui University	949
Shimanskiy, S.	J.I.N.R. - Dubna	850
Shimizu, Y.	University of Tokyo	906, 905
Shimoyama, T.	Fukui University	949
Shin, B.	University of Saskatchewan	936
Shin, Y. H.	Yonsei University	910
Shinkawa, T.	KEK, National Laboratory for High Energy Physics	949, 787
Shiva Kumar, B.	Yale University	864
Shoemaker, F. C.	Princeton University	787
Sileev, K.	INR-Russia	906
Simon, M.	University of Siegen	934
Sinden, R. R.	Texas A&M University	947
Sinev, N. B.	Moscow State University	852
Skank, H.	Ames Laboratory	941, 864
Skelly, J. E.	Brookhaven National Laboratory	880
Skorotko, T. Yu.	Institute of Theory and Experimental Physics-Moscow	868
Slaughter, A. J.	Yale University	941, 864
Slaughter, D.	Lawrence Livermore National Laboratory	939
Šlaus, I.	Ruder Boskovic Institute	927, 914, 913, 909, 890
Sleege, G.	Ames Laboratory	941, 864
Smirnitski, V. A.	Institute of Theory and Experimental Physics-Moscow	868
Smirnoff, N.	Yale University	896
Smith, A. J. S.	Princeton University	787
Smith, B.	University of New Mexico	950
Smith, G.	TRIUMF	926
Smith, G. A.	Penn State University	864
Smith, J.	Rensselaer Polytechnic Institute	852
Smith, P. T.	Indiana University	852
Snead, C. L.	Brookhaven National Laboratory	939, 903
Snydstrup, L.	Brookhaven National Laboratory	821
Sobolewski, Z.	Syracuse University	856
Soldatov, A.	Institute for High Energy Physics-Protvino	852
Solodov, E.	Budker Institute for Nuclear Physics	821
Soltz, R.	Lawrence Livermore National Laboratory	933, 910, 866
Soluk, R.	TRIUMF	787
Sonderegger, P.	CERN	896
Sonnadara, U.	University of Pittsburgh	877
Sorensen, S.	University of Tennessee	910
Sossong, M.	University of Illinois	821
Soukas, A.	Brookhaven National Laboratory	880
Sowinski, J.	Indiana University	948
Spinelli, P.	University of Bari	864
Spinka, H.	Argonne National Laboratory	927, 925, 914, 913, 880
Sposato, S. H.	Washington University	934
Srivastava, B. K.	Purdue University	895, 864
Stachel, J.	SUNY at Stony Brook	877
Stanislaus, S.	Valparaiso University	927, 924, 914, 913
Stanskas, J.	University of Maryland	917

Starinsky, N.	McGill University	877
Starostin, A.	Petersburg Nuclear Physics Institute	927, 924, 914, 913, 890
Staudenmaier, H. M.	University of Karlsruhe	927, 924, 914, 913
Steadman, S. G.	Massachusetts Institute of Technology	866
Stearns, R.	Vassar College	788, 813
Steinmetz, A.	Yale University	821
Stephans, G. S. F.	Massachusetts Institute of Technology	917, 866
Stephenson, E. J.	Indiana U.	948
Stevens, A. J.	Brookhaven National Laboratory	787
Stienike, D. L.	University of Notre Dame	852
Stillman, A.	Brookhaven National Laboratory	821
Stone, E. C.	Caltech	869
Stone, N.	Lawrence Berkeley National Laboratory	895
Stone, J. R.	Princeton University	787
Stotzer, R.	University of New Mexico	885, 865, 813
Strand, R. C.	Brookhaven National Laboratory	949, 926, 787
Streitmatter, R. E.	Goddard Space Flight Center	934
Strikhanov, M. N.	IHEP	950
Stringfellow, B. C.	Purdue University	864
Suda, T.	Tohoku University	929
Sugarbaker, E.	Ohio State University	896
Sugimoto, S.	INS-University of Tokyo	949, 787
Sukaton, R.	Carnegie-Mellon University	813, 811
Sulak, L. R.	Boston University	821
Sulanke, T.	Indiana University	852
Sum, V.	University of Manitoba	885, 813, 811
Supek, I.	R. Boskovic Institute	931, 914, 913, 907
Sutherland, B. M.	Brookhaven National Laboratory	947, 919, 898
Sutter, R.	Brookhaven National Laboratory	931, 929, 909, 907, 906, 905, 890, 885, 856, 813
Sutton, C. S.	Mt. Holyoke College	850
Švarc, A.	Ruder Boskovic Institute	914, 913, 890
Svirida, D. N.	Inst. for Theoretical and Experimental Physics-Moscow	925
Symons, J.	Lawrence Berkeley National Laboratory	895
Syphers, M.	Brookhaven National Laboratory	925, 880
Szarska, M.	Institute of Nuclear Physics-Krakow	868
Szymanski, J.	Indiana University Cyclotron Facility	788, 813

T

Taeger, S. A.	University of Notre Dame	852
Tai, A.	University of California at Los Angeles	941
Takagui, M.	University of São Paulo	877
Takahashi, J.	Wayne State University	896
Takehashi, T.	Tohoku University	930
Takeuchi, F.	Kyoto-Sangyo University	885, 813
Tallerico, T.	Brookhaven National Laboratory	821
Tamagawa, T.	INS-University of Tokyo	929, 906, 905
Tamagawa, Y.	Fukui University	949, 787
Tamura, H.	INS-University of Tokyo	930, 929, 917, 906, 905
Tamura, K.	Osaka University	929
Tanaka, M.	Brookhaven National Laboratory	850, 821

Tang, J.	University of Texas	896
Tang, L.	CEBAF	930, 929
Tanida, K.	INS-University of Tokyo	930, 906
Tannenbaum, M. J.	Brookhaven National Laboratory	866
Teige, S.	Indiana University	852
Teng, L.	Argonne National Laboratory	880
Tepikian, S.	Brookhaven National Laboratory	880
Themann, H.	Rice University	896
Thern, R. E.	Brookhaven National Laboratory	880
Thiessen, A.	Los Alamos National Laboratory	931, 907
Thomas, J.	Lawrence Livermore National Laboratory	910, 866
Thomas, T. L.	University of new Mexico	950
Thompson, A.	Dublin Inst. For Advanced Studies	893
Thompson, D. R.	University of Notre Dame	852
Thompson, J.A.	University of Pittsburgh	865
Thompson, P.	Brookhaven National Laboratory	821
Thompson, R.	Bechtal Nevada	939, 933
Throwe, T. G.	Brookhaven National Laboratory	864
Timmermans, C.	University of Minnesota	821
Tincknell, M. L.	Purdue University	864
Tippens, W. B.	Brookhaven National Laboratory	931, 907
Tippens, W. B.	University of California-Los Angeles	927, 924, 914, 913, 909, 890
Todosow, M.	Brookhaven National Laboratory	939
Tojo, J.	Kyoto University	950
Toldo, F.	Brookhaven National Laboratory	821
Tominaka, T.	RIKEN	880
Toropin, A. N.	Institute for Nuclear Research	940
Torun, Y.	Brookhaven National Laboratory	910
Totzer, R.	University of New Mexico	813
Trbojevic, D.	Brookhaven National Laboratory	932
Trentalage, S.	University of California-Los Angeles	925, 896
Tricoma, A.	University of Catania	896
Trofimovl, A.	Boston University	821
TruoeI, P.	University of Zurich	865
Trzaska, M.	SUNY at Stony Brook	877
Trzupek, A.	Institute of Nuclear Physics-Krakow	868
Tsalov, D.	Pennsylvania State University	850
Tsoupas, N.	Brookhaven National Laboratory	925, 880, 820
Tsvetkov, I. O.	J.I.N.R., Dubna	850
Turcot, A. S.	TRIUMF	787

U

Ufimtsev, A.	Institute for High Energy Physics-Serpukhov	880
Ukai, K.	INS-University of Tokyo	787
Ullmann, J.	Los Alamos National Laboratory	939
Underwood, D.	Argonne National Laboratory	950, 925, 880
Urner, D.	University of Illinois	924, 821

V

van Asselt, W.	Brookhaven National Laboratory	880
----------------	--------------------------------	-----

VanBibber, K. A.	Lawrence Livermore National Laboratory	933
Van Buren, G.	University of California at Los Angeles	941, 864
Vanderwerp, J.	Indiana University	948
van Oers, W.	University of Manitoba	906, 885, 813
Vardanyan, I. N.	Moscow State University	852
Vasiliev, A. N.	Institute for High Energy Physics-Protvino	925
Vazquez, M.	Brookhaven National Laboratory	947, 919, 898
Videbaek, F.	Brookhaven National Laboratory	866
Vigdor, S. E.	Indiana University	948
Viola, V. E.	Indiana University	900
Visser, G.	Space Science Laboratory	896
Voloshin, S.	University of Pittsburgh	877
von Walter, P.	University of Heidelberg	821
Vongpaseuth, T.	SUNY at Stony Brook	877

W

Waddington, C. J.	University of Minnesota	934, 869, 868
Wakasa, T.	University of Tokyo	925
Waldren C.	Colorado State University	919, 898
Wales, W. D.	University of Pennsylvania	940
Wang, F.	Columbia University	866
Wang, H.	University of California-Riverside	917
Wang, S.	Kent State University	895
Wang, Y.	Columbia University	866
Warburton, D.	Brookhaven National Laboratory	821
Watanabe, N.	Japan Atomic Energy Reserach Institute	938
Ward, H.	University of Texas-Austin	931, 907
Ward, T.	Brookhaven National Laboratory	820
Ward, T.	U. S. Department of Energy	939
Ware, C. B.	University of Texas-Austin	871
Warner, T.	Boston University	811
Watanabe, N.	Japan Atomic Energy Research Institute	838
Waters, L.	Los Alamos National Laboratory	939
Wefel, J. P.	Louisiana State University	868
Weinstein, R.	University of Houston	904
Weise, R.	Tel-Aviv University	835
Wells, R.	Ohio State University	895
Welsh, R.	University of Michigan	896
Welsh, R.	College of William and Mary	935, 924, 871
Wessels, J.	SUNY at Stony Brook	877
Westphal, A.	University of California-Berkeley	915
Weyer, H.	Paul Scherrer Institute	865
Weygand, D. P.	Brookhaven National Laboratory	852
Wieder, M.	Freiburg University	813
White, D.	Rensselaer Polytechnic Institute	852
White, D. B.	University of California-Los Angeles	914, 913, 909, 890
Whitfield, J.	Carnegie-Mellon University	895
Whitehouse, D.	Boston University	811
Whitten, C.	University of California-Los Angeles	925
Whohn, F.	Iowa State University	941
Widenbeck, M. E.	Caltech	934
Wider, M.	Freiburg University	811

Wienands, U.	TRIUMF	880
Wienold, T.	Lawrence Berkeley National Laboratory	895
Wilczynska, B.	Institute of Nuclear Physics-Krakow	868
Wilczynski, H.	Institute of Nuclear Physics-Krakow	868
Williams, N.	Brookhaven National Laboratory	880
Willutzki, H. J.	Brookhaven National Laboratory	852
Wilson, J.	University of Houston	940
Wilson, K.	Wayne State University	896
Winn, D.	Fairfield University	821
Winter, D.	Columbia University	910
Wise, J.	Northwestern University	852
Wissink, S. W.	Indiana University	948
Witkowski, M.	Rensselaer Polytechnic Institute	935, 852
Witt, R.	Kent State University	895
Witzig, C.	Brookhaven National Laboratory	949, 787
Wohn, F. K.	Iowa State University	864
Wojcicki, S. G.	Stanford University	871
Wolfe, D.	University of New Mexico	950
Wolfe, M.	University of New Mexico	906, 865, 813, 811
Wolfs, F.	University of Rochester	917
Wolin, E.	College of William and Mary	871
Wolter, W.	Institute of Nuclear Physics-Krakow	868
Woodruff, D.	Massachusetts Institute of Technology	866
Woody, C.	Brookhaven National Laboratory	926, 871
Worm, S.	University of Texas-Austin	871
Worstell, W.	Boston University	821
Wosiek, B.	Institute of Nuclear Physics-Krakow	868
Wozniak, K.	Institute of Nuclear Physics-Krakow	868
Wright, D. M.	Lawrence Livermore National Laboratory	933
Wu, J. Y.	Pennsylvania State University	850
Wu, Y.	Columbia University	866
Wuosmaa, A.	Argonne National Laboratory	917

X

Xiang, H.	University of California-Riverside	917, 866
Xiong, H.	Wayne State University	877
Xu, G.	University of California-Riverside	917
Xu, Q.	University of California -Riverside	866
Xu, Z.	Yale University	941

Y

Yagi, K.	University of Tsukuba	866
Yamamoto, A.	National Laboratory for High Energy Physics (KEK)	821
Yamamoto, E.	University of California at Los Angeles	941
Yamamoto, K.	Kyoto University	950, 906, 885
Yang, X.	Columbia University	910, 866
Yang, T. C-H.	NASA Johnson Space Center	919, 898
Yao, H.	Massachusetts Institute of Technology	917, 866

Yates, G. J.	Los Alamos National Laboratory	933
Yavin, A. I.	Tel-Aviv University	835
Yennello, S. J.	Texas A&M University	900
Yepes, P.	Rice University	896
Yershov, A. A.	Moscow State University	852
Yoder N. R.	Indiana University	900
Yokkaichi, S.	University of Kyoto	813
Yokosawa, A.	Argonne National Laboratory	925, 880
Yokoya, K.	KEK	880
Youn, M.	University of Houston	929
Yoshi, M.	KEK, National Laboratory for High Energy Physics	932
Yoshimura, Y.	KEK, National Laboratory for High Energy Physics	949, 787
Yosoi, M.	Kyoto University	906, 885
Youn, M.	University of Houston	940

Z

Zajc, W. A.	Columbia University	910, 866
Zeller, M.	Yale University	926, 865
Zeps, V.	University of Kentucky	931, 907, 885
Zeps, V.	Carnegie-Mellon University	813
Zhang, W. N.	Harbin University	895
Zhang, Y.	SUNY at Stony Brook	877
Zhang, Y.	Columbia University	910, 877
Zhao, D.	Northwestern University	852
Zhao, K.	City College of New York	891
Zhu, F.	Brookhaven National Laboratory	866
Zhu, Q.	University of California-Riverside	866
Zhu, Y.	City College of New York	891
Zieminska, D.	Indiana University	852
Ziliak, Z.	Indiana University	852
Zimmerman, D.	University of Minnesota	821
Ziock, H.	Los Alamos National Laboratory	933, 920
Zou, C.	SUNY at Stony Brook	877
Zou, C.	University of California-Riverside	917
Zumbro, J.	Los Alamos National Laboratory	933, 920
zu Putlitz, G.	University of Heidelberg	821
Zybert, R.	University of Birmingham	813